

RESEARCH MEMORANDUM

INVESTIGATION OF THE EFFECT OF SWEEP ON

THE FLUTTER OF CANTILEVER WINGS

By

J. G. Barmby, H. J. Cunningham, and I. E. Garrick

Langley Aeronautical Laboratory
Langley Field, Va.

CLASSIFIED DOCUMENT

This socument contains classified information affecting the National Defense of the United States within the meaning of the Emplorace Act, USC 50:33 and 33. Ex transmission or the revelation of its contacts in any memors to an emanthrised person in profit histed by law. Information so classified may be impacted only to persons in the military and navierview of the United States, appropriate civilian officers and employees of the Federal Covernment who have a legitimate interest therein, and to United States states of known topuly and discretion who or necessity must be known to recommend the state of the contract o

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

WASHINGTON

November 15, 1948

NACA RM No. L8H30

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

RESEARCH MEMORANDUM

INVESTIGATION OF THE EFFECT OF SWEEP ON

THE FLUTTER OF CANTILEVER WINGS

By J. G. Barmby, H. J. Cunningham, and I. E. Garrick

SUMMARY

An experimental and analytical investigation of the flutter of uniform sweptback cantilever wings is reported. The experiments employed groups of wings sweptback by rotating and by shearing. The angle of sweep ranged from 0° to 60° and Mach numbers extended to approximately 0.9. Comparison with experiment indicates that the analysis developed in the present paper is satisfactory for giving the main effects of sweep for nearly uniform cantilever wings of moderate length-to-chord ratios. A separation of the effects of finite span and compressibility in their relation to sweep has not been made experimentally but some combined effects are given. A discussion of some of the experimental and theoretical trends is given with the aid of several tables and figures.

INTRODUCTION

The current trend toward the use of swept wings for high-speed flight has led to an analytical investigation and an accompanying exploratory program of research in the $\frac{1}{2}$ -foot-diameter Langley flutter tunnel for study of the effect of sweep on flutter characteristics.

In references 1 and 2 preliminary tests on the effect of sweep on flutter are reported. In these experiments, simple semirigid wings were mounted on a base that could be rotated to give the desired sweep angle. In the series of tests reported in reference 1 the flutter condition was determined at low Mach number on a single wing for various sweepback angles and for two bending-torsion frequency ratios. The tests of reference 2 were conducted at different densities and at Mach numbers up to 0.94 with sweep angles of 0° and 45°.

Since the wings used in references 1 and 2 had all the bending and torsion flexibility concentrated at the root, there was a possibility that this method of investigating flutter of swept wings neglected

important root effects. The experimental studies reported herein were conducted to give a wider variation in pertinent parameters and employed cantilever models. In order to facilitate analysis, the cantilever models were uniform and untapered. The intent of the experimental program was to establish trends and to indicate orders of magnitude of the various effects, rather than to isolate precisely the separate effects.

The models were swept back in two basic manners - shearing and rotating. In the case of wings which were swept back by shearing the cross sections parallel to the air stream, the span and aspect ratio remained constant. In the other manner, a series of rectangular planform wings were mounted on a special base which could be rotated to any desired angle of sweepback. This rotatory base was also used to examine the critical speed of sweptforward wings.

Tests were conducted also on special models that were of the "rotated" type (sections normal to the leading edge were the same at all sweep angles) with the difference that the bases were aligned parallel to the air stream. Two series of such rotated models having different lengths were tested.

Besides the manner of sweep, the effects of several parameters were studied. Since the location of the center of gravity, the mass-density ratio, and the Mach number have important effects on the flutter characteristics of unswept wings, these parameters were varied for swept wings. In order to investigate possible changes in flutter characteristics which might be due to different flow over the tips, various tip shapes were tested in the course of the experimental investigation.

In an analysis of flutter, vibrational characteristics are very significant; accordingly, vibration tests were made on each model. A special study of the change in frequency and mode shape with angle of sweep was made for a simple dural beam and is reported in appendix A.

Theoretical analysis of the effect of sweep on flutter exists only in brief or preliminary forms. In 1942 in England, W. J. Duncan estimated, by certain dimensional considerations, the effect of sweep on the flutter speed of certain specialized wing types. Among other British workers are R. McKinnon Wood and A. R. Collar. In reference 3, a preliminary analysis for the flutter of swept wings in incompressible flow is developed and applied to the experimental results of reference 1. Examination of the limiting case of infinite span discloses that the aerodynamic assumptions employed in reference 3 are not well-grounded. (An analysis giving an improved extension of the work of reference 3 is now available as reference 4. Reference 4, however, appeared after the present analysis was completed and is therefore not discussed further.)

In the present report a theoretical analysis is developed anew and given a general presentation. Application of the analysis has been limited at this time to those calculations needed for comparison with experimental results. It is hoped that a wider examination of the effect of the parameters, obtained analytically, will be made available later.

SYMBOLS

ъ	half chord of wing measured perpendicular to elastic axis, feet
ď,	half chord perpendicular to elastic axis at reference station feet
ι'	effective length of wing, measured along elastic axis, feet
c	wing chord measured perpendicular to elastic axis, inches
ı	length of wing measured along midchord line, inches
Λ	angle of sweep, positive for sweepback, degrees
Ag .	geometric aspect ratio $\left(\frac{(l \cos \Lambda)^2}{lc}\right)$
X,	coordinate perpendicular to elastic axis in plane of wing, feet
y '	coordinate along elastic axis, feet
z '	coordinate in direction perpendicular to x'y' plane, feet
Z	coordinate of wing surface in z' direction, feet
η	nondimensional coordinate along elastic axis (y'/l')
Š .	coordinate in wind-stream direction
h	bending deflection of elastic axis, positive downward
θ	torsional deflection of elastic axis, positive with leading edge up
σ	local angle of deflection of elastic axis in bending $\left(\tan^{-1}\frac{\partial h}{\partial y^{t}}\right)$
f _h (y')	deflection function of wing in bending
$f_{\theta}(y')$	deflection function of wing in torsion
t .	time

angular frequency of vibration, radians per second

ωh angular uncoupled bending frequency, radians per second

angular uncoupled torsional frequency about elastic axis, radians per second

 f_{h_1} first bending natural frequency, cycles per second

fho second bending natural frequency, cycles per second

first torsion natural frequency, cycles per second

fa uncoupled first torsion frequency relative to elastic axis,

cycles per second
$$\left(f_t \left[1 - \frac{\left(\frac{\mathbf{x}_{\underline{\alpha}}}{\mathbf{r}_{\underline{\alpha}}} \right)^2}{1 - \left(\frac{\mathbf{f}_{\underline{h}_{\underline{1}}}}{\mathbf{f}_{\underline{t}}} \right)^2} \right]^{\frac{1}{2}} \right)$$

fe experimental flutter frequency, cycles per second

f_R reference flutter frequency, cycles per second

flutter frequency determined by analysis of present report, cycles per second

v free-stream velocity, feet per second

ve experimental flutter speed, feet per second

 v_n component of air-stream velocity perpendicular to elastic axis, feet per second (v cos Λ)

Ve experimental flutter speed taken parallel to air stream, miles per hour

VR reference flutter speed, miles per hour

VR' reference flutter speed based on E.A.', miles per hour (defined in appendix B)

V_{\Lambda} flutter speed determined by theory of present report, miles per hour

- VD theoretical divergence speed, miles per hour
- k_n reduced frequency employing velocity component perpendicular to elastic axis $\left(\frac{\omega b}{v_n}\right)$
- φ phase difference between wing bending and wing torsion strains, degrees
- ρ' density of testing medium at flutter, slugs per cubic foot
- q dynamic pressure at flutter, pounds per square foot
- M Mach number at flutter
- M_{cr} critical Mach number
- C.G. distance of center of gravity behind leading edge taken perpendicular to elastic axis, percent chord
- E.A. distance of elastic center of wing cross section behind leading edge taken perpendicular to elastic axis, percent chord
- E.A.' distance of elastic axis of wing behind leading edge taken perpendicular to elastic axis, percent chord
- a nondimensional elastic axis position $\left(\frac{2E \cdot A \cdot}{100} 1\right)$
- $a + x_{0}$ nondimensional center-of-gravity position $\left(\frac{20.G.}{100} 1\right)$
- m mass of wing per unit length, slugs per foot
- κ wing mass-density ratio at flutter $\left(\frac{\pi \rho b^2}{m}\right)$
- Ic mass moment of inertia of wing per unit length about elastic axis, slug-feet² per foot
- r_α nondimensional radius of gyration of wing about elastic axis $\left(\sqrt{\frac{I_\alpha}{mb^2}}\right)$
- EI bending rigidity, pound-inches²

g

GJ torsional rigidity, pound-inches²

structural damping coefficient

EXPERIMENTAL INVESTIGATION

Apparatus

<u>Wind tunnel</u>.- The tests were conducted in the $4\frac{1}{2}$ -foot-diameter Langley flutter tunnel which is of the closed throat, single-return type employing either air or Freon-12 as a testing medium at pressures varying from 4 inches of mercury to 30 inches of mercury. In Freon-12, the speed of sound is 324 miles per hour and the density is 0.0106 slugs per cubic foot at standard pressure and temperature. The maximum choking Mach number for these tests was approximately 0.92. The Reynolds number range was from 0.26×10^6 to 2.6×10^6 with most of the tests at Reynolds numbers in the order of 1.0×10^6 .

Models. In order to obtain structural parameters required for the flutter studies, different types of construction were used for the models. Some models were solid spruce, others were solid balsa, and many were combinations of balsa with various dural inserts. Seven series of models were investigated, for which the cross sections and plan forms are shown in figure 1.

Figure 1(a) shows the series of models which were swept back by shearing the cross sections parallel to the air stream. In order to obtain flutter with these low-aspect-ratio models, thin sections and relatively light and weak wood construction were employed.

The series of rectangular-plan-form models shown in figure 1(b) were swept back by using a base mount that could be rotated to give the desired sweep angle. The same base mount was used for testing models at forward sweep angles. It is known that for forward sweep angles divergence is critical. In an attempt to separate the divergence and flutter speeds in the sweepforward tests, a D-spar cross-sectional construction was used to get the elastic axis relatively far forward (fig. 1(c)).

Two series of wings (figs. 1(d) and 1(e)) were swept back with the length-to-chord ratio kept constant. In these series of models, the chord perpendicular to the leading edge was kept constant and the bases were aligned parallel to the air stream. The wings of length-to-chord ratio of 8.5 (fig. 1(d)) were cut down to get the wings of length-to-chord ratio of 6.5 (fig. 1(e)).

Another series of models obtained by using this same manner of sweep (fig. l(f)) was used for investigating some effects of tip shape.

Spanwise strips of lead were fastened to the models shown in figure 1(e) and a series of tests were conducted with these weighted models to determine the effect of center-of-gravity shift on the flutter speed of swept wings. The method of varying the center of gravity is shown in figure 1(g). In order to obtain data at zero sweep angle it was necessary, because of the proximity of flutter speed to wing-divergence speed, to use three different wings. These zero-sweep-angle wings, of 8-inch chord and 48-inch length, had an internal weight system.

The models were mounted from the top of the tunnel as cantilever beams with rigid bases (fig. 2). Near the root of each model two sets of strain gages were fastened, one set for recording principally bending deformations and the other set for recording principally torsional deflections.

Methods

<u>Determination of model parameters</u>. Pertinent geometric and structural properties of the model are given in tables I to VII. Some parameters of interest are discussed in the following paragraphs.

As an indication of the nearness to sonic-flow conditions, the critical Mach number is listed. This Mach number is determined by the Karman-Tsien method for a wing section normal to the leading edge at zero lift.

The geometric aspect ratio of a wing is here defined as

$$A_g = \frac{\text{Semispan}^2}{\text{Plan-form area}} = \frac{(1 \cos \Lambda)^2}{2c} = \frac{1}{c} \cos^2 \Lambda = \frac{A}{2}$$

The geometric aspect ratio A_g is used in place of the conventional aspect ratio A because the models were only semispan wings. For sheared swept wings, obtained from a given unswept wing, the geometric aspect ratio is constant, whereas for the wings of constant length-to-chord ratio the geometric aspect ratio decreases as $\cos^2\Lambda$ as the angle of sweep is increased.

The weight, center-of-gravity position, and polar moment of inertia of the models were determined by usual means. The models were statically loaded at the tip to obtain the rigidities in torsion and bending, GJ and EI.

A parameter occurring in the methods of analysis of this paper is the position of the elastic axis. A "section" elastic axis designated E.A., was obtained for wings from each series of models as follows: the wings were clamped at the root normal to the leading edge and at a chosen spanwise station were loaded at points lying in the chordwise direction. The point for which pure bending deflection occurred, with no twist in the plane normal to the leading edge, was determined. The same procedure was used for those wings which were clamped at the root, not normal, but at an angle to the leading edge. A different elastic axis designated the "wing" elastic axis E.A.' was thus determined.

For these uniform, swept wings with fairly large length-to-chord ratios, E.A.' was reasonably straight and remained essentially parallel to E.A., although it was found to move farther behind E.A. as the angle of sweep was increased. It is realized that in general for non-uniform wings, for example, wings with cut-outs or skewed clamping, a certain degree of cross-stiffness exists and the conception of an elastic axis is an over-simplification. More general concepts such as those involving influence coefficients may be required. These more strict considerations, however, are not required here since the elastic-axis parameter is of fairly secondary importance.

The wing mass-density ratio κ is the ratio of the mass of a cylinder of testing medium, of a diameter equal to the chord of the wing, to the mass of the wing, both taken for unit length along the wing. The density of the testing medium when flutter occurred was used in the evaluation of κ .

Determination of the reference flutter speed. It is convenient in presenting and comparing data of swept and unswept wings to employ a certain reference flutter speed. This reference flutter speed will serve to reduce variations in flutter characteristics which arise from changes in the various model parameters such as density and section properties not pertinent to the investigation. It thus aids in systematizing the data and emphasizing the desired effects of sweep including effects of aspect ratio and Mach number.

This reference flutter speed VR may be obtained in the following way. Suppose the wing to be rotated about the intersection of the elastic axis with the root to a position of zero sweep. In this position the reference flutter speed is calculated by the method of reference 5, which assumes an idealized, uniform, infinite wing mounted on springs in an incompressible medium. For nonuniform wings, a reference section taken at a representative spanwise position, or some integrated value, may be used. Since the wings used were uniform, any reference section will serve. The reference flutter speed may thus be considered a "section" reference flutter speed and parameters of a section normal to the leading edge are used in its calculation. This calculation also employs the uncoupled first bending and torsion frequencies of the wing (obtained from the measured frequencies) and the measured density of the testing medium at time of flutter. The calculation yields a corresponding reference flutter frequency which is useful in comparing the frequency data. For the sake of completeness a further discussion of the reference flutter speed is given in appendix B.

Test procedure and records. Since flutter is often a sudden and destructive phenomenon, coordinated test procedures were required. During each test, the tunnel speed was slowly raised until a speed was reached for which the amplitudes of oscillation of the model in bending and torsion increased rapidly while the frequencies in bending and torsion, as observed on the screen of the recording oscillograph, merged to the same value. At this instant, the tunnel conditions were recorded and an oscillograph record of the model deflections was taken. The tunnel speed was immediately reduced in an effort to prevent destruction of the model.

From the tunnel data, the experimental flutter speed $V_{\rm e}$, the density of the testing medium ρ , and the Mach number M were determined. No blocking or wake corrections to the measured tunnel velocity were applied.

From the oscillogram the experimental flutter frequency fe and the phase difference ϕ (or the phase difference tl80°) between the bending and torsion deflections near the root were read. A reproduction of a typical oscillograph flutter record, indicating the flutter to be a coupling of the wing bending and torsion degrees of freedom, is shown as figure 3. Since semispan wings mounted rigidly at the base were used, the flutter mode may be considered to correspond to the flutter of a complete wing having a very heavy fuselage at midspan, that is, to the symmetrical type.

The natural frequencies of the models in bending and torsion at zero air speed were recorded before and after each test in order to ascertain possible changes in structural characteristics. In most cases there were no appreciable changes in frequencies but there were some reductions in stiffnesses for models which had been "worked" by fluttering violently. Analysis of the decay records of the natural frequencies indicated that the wing damping coefficients g (reference 5) were about 0.02 in the first bending mode and 0.03 in the torsion mode.

ANALYTICAL INVESTIGATION

General

Assumptions - In examining some of the available papers, it appeared that an analysis could be developed in which a few more reasonable assumptions might be used. The following assumptions seem to be applicable for wings of moderate taper and not too low aspect ratio:

(a) The usual assumptions employed in linearized treatment of unswept wings in an ideal incompressible flow.

- (b) Over the main part of the wing the elastic axis is straight. The wing is sufficiently stiff at the root so that it behaves as if it were clamped normal to the elastic axis. An effective length l'needed for integration reasons may be defined (for example, as in fig. 4). The angle of sweepback is measured in the plane of the wing from the direction normal to the air stream to the elastic axis. All section parameters such as semichord, locations of elastic axis and center of gravity, radius of gyration, and so forth, are based on sections normal to the elastic axis.
- (c) The component of wind velocity parallel to the tangent to the local elastic axis in its deformed position may be neglected.

It may be appropriate to make a few remarks on these assumptions. Incompressible flow is assumed in order to avoid complexity of the analysis although certain modifications due to Mach number effects can be added as for the unswept case. In the analysis of unswept wings having low ratios of bending frequency to torsion frequency, small variations of position of the elastic axis are not important. It is expected that the assumption of a straight elastic axis over the main part of a swept wing is not very critical. Modifications are necessary for wings which differ radically from this assumption.

Assumption (c) implies that only the component v cos A of the main stream velocity is effective in creating the circulation flow pattern. This assumption differs from that made in reference 3, which employs the main stream velocity itself together with sections of the wing parallel to the main stream. The component v sin A cos σ along the deformed position of the elastic axis is deflected by the bending curvature at every lengthwise position. Associated with the flow deflections there is an effective increase in the bending stiffness and hence in the bending frequency. (A wing mounted at 90° sweep has an increasing natural bending frequency as the airspeed increases.) This stiffening effect, which is neglected as a consequence of assumption (c), is strongest at large angles of sweep and high airspeeds. However, even under such conditions, it appears that a correction for this effect is still quite small. There is also an associated damping effect.

Basic considerations. Consider the configuration shown in figure 4—where the vertical coordinate of the wing surface is denoted by z' = Z(x',y',t) (positive downward). The component of relative wind velocity (positive upward) normal to the surface at every point is, for small deflections,

$$w(x',y',t) = \frac{\partial Z}{\partial t} + v \frac{\partial Z}{\partial t}$$
 (1)

where § is the coordinate in the windstream direction. With the use of the relation

$$\frac{9\xi}{9\Sigma} = \frac{9\xi}{9x}, \frac{9x}{9\Sigma} + \frac{9\xi}{9\lambda}, \frac{9\lambda}{9\Sigma}$$

$$=\cos \sqrt{\frac{9x}{5}} + \sin \sqrt{\frac{9\lambda}{5}}$$

the vertical velocity at any point is

$$\mathbf{w}(\mathbf{x}',\mathbf{y}',\mathbf{t}) = \frac{\partial \mathbf{z}}{\partial \mathbf{t}} + \mathbf{v} \cos \Lambda \frac{\partial \mathbf{z}}{\partial \mathbf{x}'} + \mathbf{v} \sin \Lambda \frac{\partial \mathbf{z}}{\partial \mathbf{y}'}$$
 (la)

Let the wing be twisting through an angle θ (positive, leading edge up) about its elastic axis and bending at an angle σ (positive, tip bent down.) Consider that a segment dy' of the wing acts as part of a semirigid wing which is pivoting about a bending axis parallel to the x-axis at a location y_0 . Then the position of each point of the segment may be defined, for small deflections, by

$$Z = x'\theta + (y' - y_0)\sigma$$
 (2)

Then the vertical velocity becomes

$$w = x'\dot{\theta} + (y' - y_0)\dot{\sigma} + (v \cos \Lambda)\theta + (v \sin \Lambda)\sigma$$
 (3)

The term $(y' - y_0)\sigma$ is actually h (the vertical displacement of the elastic axis from its undeformed position) and, thus, $(y' - y_0)\dot{\sigma}$ is h. The local bending slope $\frac{\partial h}{\partial y'}$ is equivalent to $\tan \sigma \approx \sigma$. In general,

an additional term appears in the vertical velocity involving the change of twist; namely, $(v \sin \Lambda)x' \frac{\partial \theta}{\partial y'}$. For constant twist (semirigid mode)

this term is zero. For general twist, this term may be readily included in the analysis although it has not been retained in the subsequent calculations.

In reference 6 the circulatory and noncirculatory potentials associated with the various terms of position or motion, θ , $\dot{\theta}$, \dot{n} , which contribute to the vertical velocity w, are developed. Required here also are the potentials associated with σ corresponding to the last term in the expression for w, which term is observed to be independent of the chordwise position. For example, the noncirculatory potentials with the use of assumption (c) take the form:

$$\phi_{\dot{\theta}} = v_{n}\theta b\sqrt{1 - x^{2}}$$

$$\phi_{\dot{h}} = \dot{h}b\sqrt{1 - x^{2}}$$

$$\phi_{\dot{\theta}} = \dot{\theta}b^{2}(\frac{x}{2} - a)\sqrt{1 - x^{2}}$$

$$\phi_{\sigma} = v_{n}\sigma(\tan \Lambda)b\sqrt{1 - x^{2}}$$

$$(4)$$

where $v_n = v \cos \Lambda$ and x is the nondimensional chordwise coordinate measured from the midchord as in reference 6, related to x' in the manner

$$x = \frac{x'}{b} + a$$

It is observed that $\phi_{\rm G}$ is similar in form to $\phi_{\rm \theta}$ and $\phi_{\rm h}$ and therefore its complete treatment follows a parallel development. For sinusoidal motion of each degree of freedom, the aerodynamic force P and moment $M_{\rm G}$ for a unit lengthwise segment of a swept wing, analogous to the development for the unswept wing in reference 6, may be written

$$P = \left[2(F + iG) \frac{1}{k_{\Omega}\omega b} \dot{h} + 2(F + iG) \frac{v_{\Omega}}{k_{\Omega}\omega b} \sigma \tan \Lambda + \frac{1}{\omega^{2}b} \ddot{h} + \frac{v_{\Omega}}{\omega^{2}b} \dot{\sigma} \tan \Lambda + 2(F + iG) \left(\frac{1}{k_{\Omega}}\right)^{2} \theta + \left(\frac{1}{k_{\Omega}} + 2(F + iG) \frac{\left(\frac{1}{2} - a\right)}{k_{\Omega}}\right) \frac{1}{\omega} \dot{\theta} - \frac{a}{\omega^{2}} \ddot{\theta} \left(-\pi \rho b^{3} \omega^{2}\right)$$

$$(5)$$

$$M_{CL} = \left[-2(F + iG)\left(\frac{1}{2} + a\right) \frac{1}{k_{n}\omega b} \dot{h} - 2(F + iG)\left(\frac{1}{2} + a\right) \frac{v_{n}}{k_{n}\omega b} \sigma \tan \Lambda \right]$$

$$-\frac{a}{\omega^2 b} \ddot{h} - \frac{av_n}{\omega^2 b} \dot{\sigma} \tan \Lambda - 2(F + iG) \left(\frac{1}{2} + a\right) \left(\frac{1}{k_n}\right)^2 \theta$$

$$-\left\{2(F + iG)\left(\frac{1}{4} - a^{2}\right)\frac{1}{k_{n}} - \left(\frac{1}{2} - a\right)\frac{1}{k_{n}}\right\}\frac{1}{\omega}\dot{\theta} + \frac{\frac{1}{8} + a^{2}}{\omega^{2}}\ddot{\theta}\left[-\pi\rho b^{4}\omega^{2}\right]$$
(6)

It is pointed out that the reduced frequency parameter k_n contained in equations (5) and (6) is defined by

$$k_{n} = \frac{\omega b}{v_{n}} = \frac{\omega b}{v \cos \Lambda} \tag{7}$$

where $F(k_n) + iG(k_n) = C(k_n)$ is the function developed by Theodorsen in reference 6.

As has already been stated, the foregoing expressions were developed and apply for steady sinusoidal oscillations,

$$h = h'e^{i\omega t}$$

$$\theta = \theta' e^{i\omega t}$$
 (8)

$$\sigma = \sigma' e^{i\omega t}$$

The amplitude, velocity, and acceleration in each degree of freedom are related as in the h degree of freedom; that is,

$$\dot{h} = i c h$$

$$\ddot{h} = -\omega^2 h$$

Expressions for force and moment. - With the use of such relations equations (5) and (6) may be put into the form

$$P = -\pi \rho b^3 w^2 \left[\frac{h}{b} A_{ch} + \sigma \tan \Lambda \left(-i \frac{1}{k_n} A_{ch} \right) + \theta A_{c\alpha} \right]$$
 (9)

$$M_{\alpha} = -\pi \rho b^{1/4} \omega^{2} \left[\frac{h}{b} A_{ah} + \sigma \tan \Lambda \left(-i \frac{1}{k_{n}} A_{ah} \right) + \theta A_{a\alpha} \right]$$
 (10)

where

$$A_{ch} = -1 - \frac{2G}{k_n} + i \frac{2F}{k_n}$$

$$A_{c\alpha} = a + \frac{2F}{k_n^2} - \left(\frac{1}{2} - a\right) \frac{2G}{k_n} + i \left[\frac{1}{k_n} + \frac{2G}{k_n^2} + \left(\frac{1}{2} - a\right) \frac{2F}{k_n}\right]$$

$$A_{ah} = a + \left(\frac{1}{2} + a\right) \frac{2G}{k_n} + i\left(\frac{1}{2} + a\right)\left(-\frac{2F}{k_n}\right)$$

$$A_{aa} = -\frac{1}{8} - a^2 - \left(\frac{1}{2} + a\right) \frac{2F}{k_n^2} + \left(\frac{1}{4} - a^2\right) \frac{2G}{k_n}$$

$$+ i \left[\left(\frac{1}{2} + a \right) \frac{1}{k_n} - \left(\frac{1}{4} - a^2 \right) \frac{2F}{k_n} - \left(\frac{1}{2} + a \right) \frac{2G}{k_n^2} \right]$$

In passing it may be observed that for the stationary case, equations (5) and (6) or (9) and (10) reduce to

$$P = -2\pi\rho b v_n^2 (\dot{\theta} + \sigma \tan \Lambda)$$
 (9a)

$$M_{\alpha} = 2\pi \rho b^2 v_n^2 \left(\frac{1}{2} + a\right) (\theta + \sigma \tan \Lambda)$$
 (10a)

for each foot of wing length along the y'-axis.

Since for small amplitudes of oscillation the bending slope and bending deflection are related ($\sigma \approx \frac{\partial h}{\partial y^i}$), there are actually only two degrees of freedom in equations (9) and (10). These equations become

$$P = -\pi \rho b 3\omega^2 \left[\frac{h}{b} A_{ch} + \frac{\partial h}{\partial y^{\dagger}} (\tan \Lambda) \left(-i \frac{1}{k_h} A_{ch} \right) + \theta A_{ca} \right]$$
 (11)

$$M_{\alpha} = -\pi \rho b^{4} \omega^{2} \left[\frac{h}{b} A_{ah} + \frac{\partial h}{\partial y^{i}} (\tan \Lambda) \left(-i \frac{1}{k_{n}} A_{ah} \right) + \theta A_{a\alpha} \right]$$
 (12)

Introduction of modes. - Equations (11) and (12) give the total aerodynamic force and moment on a segment of a sweptback wing oscillating in a simple harmonic manner. Relations for mechanical equilibrium applicable to a wing segment may be set up, but it is preferable to bring in directly the three-dimensional mode considerations. (See for example, reference 7.) This end may be readily accomplished by the combined use of Rayleigh type approximations and the classical methods of Lagrange. The vibrations at critical flutter are assumed to consist of a combination of fixed mode shapes, each mode shape representing a degree of freedom, given by a generalized coordinate. The total mechanical kinetic energy, the potential energy, and the work done by applied forces, aerodynamic and structural, are then obtained by integration of the section characteristics over the span. The Rayleigh type approximation enters in the representation of the potential energy in terms of the uncoupled natural frequencies.

As is customary, the modes are introduced into the problem as varying sinusoidally with time. For the purpose of simplicity of analysis, one bending degree of freedom and one torsional degree of freedom are carried through in the present development. Actually, any number of degrees of freedom may be added if it is so desired, exactly as with an unswept wing. Let the mode shapes be represented by

$$h = [f_h(y')]\underline{h} \text{ where } \underline{h} = h_0 e^{i\omega t}$$

$$\theta = [f_{\theta}(y')]\underline{\theta} \text{ where } \underline{\theta} = \theta_0 e^{i\omega t}$$
(13)

(In a more general treatment the mode shapes must be solved for, but in this procedure, $f_h(y')$ and $f_\theta(y')$ are chosen, ordinarily as real functions of y'. Complex functions may be used to represent twisted

modes.) The constants h_0 and θ_0 are in general complex, and thus signify the phase difference between the two degrees of freedom.

For each degree of freedom an equation of equilibrium may be obtained from Lagrange's equation:

$$\frac{d}{dt}\left(\frac{\partial T}{\partial \dot{q}_{B}}\right) - \frac{\partial T}{\partial q_{B}} + \frac{\partial U}{\partial q_{B}} = Q_{B} \tag{14}$$

The kinetic energy of the mechanical system is

$$T = \frac{1}{2} \int_0^{2} I_{\alpha} \left[f_{\theta}(y') \right]^2 \left(\underline{\dot{\theta}} \right)^2 dy' + \frac{1}{2} \int_0^{2} m \left[f_{h}(y') \right]^2 \left(\underline{\dot{h}} \right)^2 dy'$$

$$+ \int_{0}^{2} mx_{cb} \left[f_{h}(y') \right] \left[f_{\theta}(y') \right] \underline{h} \dot{\theta} dy'$$
 (15)

The potential energy of the mechanical system may be expressed in a form not involving bending-torsion cross-stiffness terms:

$$\overline{U} = \frac{1}{2} \int_{0}^{1} C_{h} \left[\hat{\mathbf{f}}_{h}(\mathbf{y}') \right]^{2} \underline{h}^{2} d\mathbf{y}' + \frac{1}{2} \int_{0}^{1} C_{\alpha} \left[\hat{\mathbf{f}}_{\theta}(\mathbf{y}') \right]^{2} \underline{\theta}^{2} d\mathbf{y}' \tag{16}$$

where

m mass of wing per unit length, slugs per foot

Ia mass moment of inertia of wing about its elastic axis per unit length, slug-feet per foot

x_ab distance of sectional center of gravity from the elastic axis, positive rearward, feet

Ch "effective" bending stiffness of the wing, corresponding to unit length, pounds per foot of_deflection per foot of length

Ca "effective" torsional stiffness of the wing about the elastic axis, corresponding to unit length, foot-pounds per radian of deflection per foot of length

If Rayleigh type approximations are used the expression for the potential energy may be written:

$$U = \frac{1}{2} \omega_h^2 \int_0^l \mathbf{m} \left[\mathbf{f}_h(\mathbf{y}') \right]^2 \underline{h}^2 d\mathbf{y}' + \frac{1}{2} \omega_{\alpha}^2 \int_0^l \mathbf{I}_{\alpha} \left[\mathbf{f}_{\theta}(\mathbf{y}') \right]^2 \underline{\theta}^2 d\mathbf{y}' \quad (16a)$$

where

$$\omega_{h} = \sqrt{\frac{\int_{0}^{1} c_{h}[f_{h}(y')]^{2} dy'}{\int_{0}^{1} m[f_{h}(y')]^{2} dy'}}$$

$$\alpha_{tx} = \sqrt{\frac{\int_{0}^{1}} C_{tx} \left[f_{\theta}(y') \right]^{2} dy'} \int_{0}^{1} I_{tx} \left[f_{\theta}(y') \right]^{2} dy'}$$

These relations effectively define the spring constants $\, \, C_h \,$ and $\, \, C_{\alpha} . \,$

Application is now made to obtain the equation of equilibrium in the bending degree of freedom. Equation (14) becomes

$$\frac{d}{dt}\left(\frac{\partial \underline{r}}{\partial \underline{h}}\right) - \frac{\partial \underline{r}}{\partial \underline{h}} + \frac{\partial \underline{v}}{\partial \underline{h}} = Q_{\underline{h}}$$
 (17)

The term Q_h represents all the bending forces not derivable from the potential-energy function and consists of the aerodynamic forces together with the structural damping forces. The virtual work $d(\delta W)$ done on a wing segment by these forces as the wing moves through the virtual displacements, δh and $\delta \theta$, is:

$$d(\delta W) = \left\{ \left(P - C_{h} \frac{g_{h}}{\omega} \dot{h} \right) \delta h + \left(M_{\alpha} - C_{\alpha} \frac{g_{\alpha}}{\omega} \dot{\theta} \right) \delta \theta \right\} dy'$$

$$= \left(\left\{ P - m\omega_{h}^{2} \frac{g_{h}}{\omega} \left[f_{h}(y') \right] \dot{h} \right\} \left[f_{h}(y') \right] dy' \right) \delta \dot{h}$$

$$+ \left(\left\{ M_{\alpha} - L_{\alpha}\omega_{\alpha}^{2} \frac{g_{\alpha}}{\omega} \left[f_{\theta}(y') \right] \dot{\theta} \right\} \left[f_{\theta}(y') \right] dy' \right) \delta \dot{\theta}$$

$$= \left(dQ_{h} \right) \delta \dot{h} + \left(dQ_{\theta} \right) \delta \dot{\theta}$$

$$(18)$$

where

gh structural damping coefficient for bending vibration

ga structural damping coefficient for torsional vibration

It is observed that in this expression the forces appropriate to sinuscidal oscillations are used. The application of the structural damping in the aforementioned manner (proportional to deflection and in phase with velocity) corresponds to the manner in which it is introduced in reference 5.

For the half-wing

$$Q_{h} = \int_{0}^{l'} \left(P - m \omega_{h}^{2} \frac{g_{h}}{\omega} \left[f_{h}(y') \right] \underline{\dot{h}} \right) \left[f_{h}(y') \right] dy'$$

$$= -\pi \rho b_{r}^{3} \omega^{2} \int_{0}^{l'} \left(\frac{b}{b_{r}} \right)^{3} \left\{ \underline{\dot{h}} A_{ch} \left[f_{h}(y') \right]^{2} \right]$$

$$- \underline{h} \left(\frac{1}{k_{n}} A_{ch} \right) \tan \Lambda \left[f_{h}(y') \right] \underline{\dot{d}}_{y'} \left[f_{h}(y') \right]$$

$$+ \underline{\theta} A_{c\alpha} \left[f_{h}(y') \right] \left[f_{\theta}(y') \right] + \underline{\frac{1}{\kappa}} \omega_{h}^{2} g_{h} \left[f_{h}(y') \right]^{2} dy' \qquad (19)$$

where b_r is the semichord at some reference section. Performance of the operations indicated in equation (17) and collection of terms lead to the equation of equilibrium in the bending degree of freedom:

$$\begin{cases}
\frac{h}{h} \left[\left[1 - \left(\frac{\omega_{h}}{\omega} \right)^{2} (1 + ig_{h}) \right] \int_{0}^{1} \frac{1}{h} \left(\frac{h}{hr} \right)^{3} \frac{1}{k} \left[f_{h}(y') \right]^{2} dy' \\
- \int_{0}^{1} \frac{1}{h} \left(\frac{h}{hr} \right)^{3} A_{ch} \left[f_{h}(y') \right]^{2} dy' \\
+ i \int_{0}^{1} \frac{1}{k_{h}} \tan \Lambda \left(\frac{h}{hr} \right)^{3} A_{ch} \left[f_{h}(y') \right] \frac{d}{dy'} \left[f_{h}(y') \right] dy' \\
+ \frac{e}{h} \int_{0}^{1} \left(\frac{h}{hr} \right)^{3} \left(\frac{x_{\alpha}}{k} - A_{c\alpha} \right) \left[f_{h}(y') \right] \left[f_{\theta}(y') \right] dy' \right\} \pi \rho h_{r}^{3} \omega^{2} = 0 \quad (20)$$

where

$$\frac{1}{\kappa} = \frac{m}{\pi o b^2}$$

By a parallel development the equation of equilibrium for the torsional degree of freedom may also be obtained;

$$\begin{cases}
\frac{h}{h} \left[\int_{0}^{l} \frac{1}{h} \left(\frac{h}{hr} \right)^{h} \left(\frac{x_{\alpha}}{\kappa} - A_{ah} \right) \left[f_{h}(y') \right] \left[f_{\theta}(y') \right] dy' \right] \\
+ i \int_{0}^{l'} \frac{1}{k_{n}} \tan \Lambda \left(\frac{h}{hr} \right)^{h} A_{ah} \left[f_{\theta}(y') \right] \frac{d}{dy'} \left[f_{h}(y') \right] dy' \\
+ \frac{\theta}{h} \left[\left[1 - \left(\frac{a_{\alpha}}{a_{n}} \right)^{2} (1 + 1g_{\alpha}) \right] \int_{0}^{l'} \left(\frac{h}{hr} \right)^{h} \frac{r_{\alpha}^{2}}{\kappa} \left[f_{\theta}(y') \right]^{2} dy' \\
- \int_{0}^{l'} \left(\frac{h}{hr} \right)^{h} A_{a\alpha} \left[f_{\theta}(y') \right]^{2} dy' \right] A_{a\beta} \left[f_{\theta}(y') \right]^{2} dy'
\end{cases}$$
(21)

where $r_{\alpha} = \sqrt{\frac{I_{\alpha}}{mb^2}}$ (radius of gyration of wing about the elastic axis).

<u>Determinantal equation for flutter</u>. Equations (20) and (21) may be rewritten with the use of the nondimensional coordinate, $\eta = \frac{y^{i}}{l!}$. They then are in the form

$$\left[\underline{h}A_1 + \underline{\theta}B_1\right]\pi\rho b_r^3 \omega^2 = 0 \tag{20a}$$

$$\left[\underline{h}D_{1} + \underline{\theta}E_{1}\right]\pi\rho b_{r}^{l_{1}}\omega^{2} = 0$$
 (21a)

where

$$\begin{split} A_{L} &= \left\{1 - \left(\frac{\omega_{h}}{\omega}\right)^{2} (1 + ig_{h})\right\} \frac{1}{b_{r}} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{2} \frac{1}{\kappa} \left[\mathbb{F}_{h}(\eta)\right]^{2} d\eta \\ &- \frac{1}{b_{r}} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{2} A_{ch} \left[\mathbb{F}_{h}(\eta)\right]^{2} d\eta \\ &+ i \int_{0}^{1 \cdot 0} \frac{1}{k_{h}} \tan \Lambda \left(\frac{b}{b_{r}}\right)^{3} A_{ch} \left[\mathbb{F}_{h}(\eta)\right] \frac{d}{d\eta} \left[\mathbb{F}_{h}(\eta)\right] d\eta \\ B_{L} &= l^{i} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{3} \left(\frac{\kappa_{d}}{\kappa} - A_{cd}\right) \left[\mathbb{F}_{h}(\eta)\right] \left[\mathbb{F}_{\theta}(\eta)\right] d\eta \\ D_{L} &= \frac{l^{i}}{b_{r}} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{3} \left(\frac{\kappa_{d}}{\kappa} - A_{cd}\right) \left[\mathbb{F}_{h}(\eta)\right] \left[\mathbb{F}_{\theta}(\eta)\right] d\eta \\ &+ i \int_{0}^{1 \cdot 0} \frac{1}{k_{h}} \tan \Lambda \left(\frac{b}{b_{r}}\right)^{4} A_{ch} \left[\mathbb{F}_{\theta}(\eta)\right] \frac{d}{d\eta} \left[\mathbb{F}_{h}(\eta)\right] d\eta \\ E_{L} &= \left\{1 - \left(\frac{\omega_{d}}{\omega}\right)^{2} (1 + ig_{d})\right\} l^{i} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{4} \frac{r_{d}^{2}}{\kappa} \left[\mathbb{F}_{\theta}(\eta)\right]^{2} d\eta \\ &- l^{i} \int_{0}^{1 \cdot 0} \left(\frac{b}{b_{r}}\right)^{4} A_{cd} \left[\mathbb{F}_{\theta}(\eta)\right]^{2} d\eta \end{split}$$

where $F_h(\eta) = f_h(l'\eta)$ and $F_{\theta}(\eta) = f_{\theta}(l'\eta)$.

The borderline condition of flutter, separating damped and undamped oscillations, is determined from the nontrivial solution of the simultaneous homogeneous equations (20a) and (21a). Such a solution corresponds to the fact that mechanical equilibrium exists for sinusoidal oscillations at a certain airspeed and with a certain frequency. The

flutter condition thus is given by the vanishing of the determinant of the coefficients

$$\begin{vmatrix} A_1 & B_1 \\ & & \\ D_1 & E_1 \end{vmatrix} = 0$$

Application to the case of uniform, cantilever, swept wings is made in the next section.

Application to Uniform, Cantilever, Swept Wings

The first step in the application of the theory is to assume or develop the deflection functions to be used. For the purpose of applying the analysis to the wing models employed in the experiments it appeared reasonable to use for the deflection functions, $F_h(\eta)$ and $F_\theta(\eta)$, the uncoupled first bending and first torsion mode shapes of an ideal uniform cantilever beam. Although approximations for these mode shapes could be used, the analysis utilized the exact expressions (reference 8).

The bending mode shape can be written

$$\begin{split} F_h(\eta) &= C_1 \left\{ \frac{\sinh \beta_1 + \sin \beta_1}{\cosh \beta_1 + \cos \beta_1} \left[\cos \beta_1 \eta - \cosh \beta_1 \eta \right] \right. \\ &+ \sinh \beta_1 \eta - \sin \beta_1 \eta \right\} \end{split}$$

where $\beta_1 = 0.5969\pi$ for first bending. The torsion mode shape can be written

$$F_{\theta}(\eta) = C_2 \sin \beta_2 \eta$$

where $\beta_2 = \frac{\pi}{2}$ for first torsion and C_1 and C_2 are constants.

The integrals appearing in the determinant elements A_1 , B_1 , D_1 , and E_1 are:

$$\int_{0}^{1.0} \left[\mathbb{F}_{h}(\eta) \right]^{2} d\eta = 1.8554c_{1}^{2}$$

$$\int_{0}^{1.0} \left[\mathbb{F}_{h}(\eta) \right] \frac{d}{d\eta} \left[\mathbb{F}_{h}(\eta) \right] d\eta = 3.7110c_{1}^{2}$$

$$\int_{0}^{1.0} \left[\mathbb{F}_{h}(\eta) \right] \left[\mathbb{F}_{\theta}(\eta) \right] d\eta = -0.9233c_{1}c_{2}$$

$$\int_{0}^{1.0} \left[\mathbb{F}_{\theta}(\eta) \right] \frac{d}{d\eta} \left[\mathbb{F}_{h}(\eta) \right] d\eta = -2.0669c_{1}c_{2}$$

$$\int_{0}^{1.0} \left[\mathbb{F}_{\theta}(\eta) \right]^{2} d\eta = 0.5000c_{2}^{2}$$

The flutter determinant becomes

$$\left| (1.8554c_1^2) \frac{l'}{b_r} A + (3.7110c_1^2) \left(i \frac{1}{k_n} \right) A_{ch} \tan \Lambda \right| (-0.9233c_1c_2) l'B$$

$$\left| (-0.9233c_1c_2) \frac{l'}{b_r} D - (2.0669c_1c_2) \left(i \frac{1}{k_n} \right) A_{ah} \tan \Lambda \right| (0.5000c_2^2) l'B$$

or more conveniently:

$$\frac{2!}{b_{\mathbf{r}}} A + 2.0000 \left(i \frac{1}{k_{\mathbf{n}}} \right) A_{\mathbf{ch}} \tan \Lambda \qquad B$$

$$0.9189 \frac{2!}{b_{\mathbf{r}}} D + 2.0569 \left(i \frac{1}{k_{\mathbf{n}}} \right) A_{\mathbf{ah}} \tan \Lambda \qquad E$$

where

$$A = \frac{1}{\kappa} \left[1 - \left(\frac{\omega_h}{\omega} \right)^2 (1 + ig_h) \right] - A_{ch}$$

$$B = \frac{x_{\alpha}}{\kappa} - A_{c\alpha}$$

$$D = \frac{x_{\alpha}}{\kappa} - A_{sh}$$

$$E = \frac{r_{\alpha}^2}{\kappa} \left[1 - \left(\frac{\omega_{\alpha}}{\omega} \right)^2 (1 + ig_{\alpha}) \right] - A_{s\alpha}$$

The solution of the determinant results in the flutter condition.

RESULTS AND DISCUSSION

Experimental Investigation

Remarks on tables I to VII and figures 5 to 10. Results of the experimental investigation are listed in detail in tables I to VII and some significant experimental trends are illustrated in figures 5 to 10. As a basis for presenting and comparing the test results the ratio of experimental tunnel stream conditions to the reference flutter conditions is employed so that the data indicate more clearly combined effects of aspect ratio, sweep, and Mach number. As previously mentioned, use of the reference flutter speed $\rm V_R$ serves to reduce variations in flutter characteristics which arise from changes in other parameters, such as density and section properties, which are not pertinent to this investigation. (See appendix B.)

Some effects on flutter speed. A typical plot showing the effect of compressibility on the flutter speed of wings at various angles of sweepback is shown in figure 5. These data are from tests of the rectangular plan-form models (type 30) that were swept back by use of the rotating mount, for which arrangement the reference flutter speed does not vary with either Mach number or sweep angle. Observe the large increase in speed ratio at the high sweep angles.

The data of references 1 and 2, from tests of semirigid rectangular models having a rotating base, are also plotted in figure 5. It can be seen that the data from the rigid base models of this report are in good conformity with the data from the semirigid models using a similar method

of sweep. This indicates that, for uniform wings having the range of parameters involved in these tests, the differences due to mode shape are not very great.

Figure 6 is a cross plot of the data from figure 5 plotted against A at a Mach number approximately equal to 0.65. The data of the swept wings of constant length-to-chord ratio and of the sheared swept wings are also included for comparison. The velocity ratio V_e/V_R is relatively constant at small sweep angles, but rises noticeably at the large sweep angles. Observe that the reference flutter speed V_R may be considered to correspond to a horizontal line at $\frac{V_e}{V_R} = 1$ for the rotated and constant length-to-chord ratio wings, but for the sheared wings corresponds to a curve varying with A in a manner somewhat higher than $\sqrt{\cos A}$ (See appendix B.)

The order of magnitude of some three-dimensional effects may be noted from the fact that the shorter wings $\left(\frac{l}{c}=6.5, \text{ fig. 6, series V}\right)$ have higher velocity ratios than the longer wings $\left(\frac{l}{c}=8.5, \text{ series IV}\right)$. This increase may be due partly to differences in flutter modes as well as aerodynamic effects.

Some effect on flutter frequency. Figure 7 is a representative plot of the flutter-frequency data given in table II. The figure shows the variation in flutter-frequency ratio with Mach number for different values of sweep angle for the models rotated back on the special mount. The ordinate is the ratio of the experimental flutter frequency to the reference flutter frequency f_e/f_R . It appears that there is a reduction in flutter frequency with increase in Mach number and also an increase in flutter frequency with increase in sweep. The data from references 1 and 2, when plotted in this manner, show the same trends. It may be noted that there is considerably more scatter in the frequency data than in the speed data (fig. 5) from the same tests.

The results of the tests for rotated wings with chordwise laminations (models 40A, B, C, D) are given in table II. At sweep angles up to 30° the values of the speed ratio V_e/V_R for wings of this construction were low (in the neighborhood of 0.9), and the flutter frequency ratios f_e/f_R were high (of the order of 1.4). As these results indicate and as visual observation showed, these models fluttered in a mode that apparently involved a considerable amount of the second bending mode. The models with spanwise laminations (models 30A, B, C, D) also showed indications of this higher flutter mode at low sweep angles. However, it was possible for these models to pass through the small speed range of higher mode flutter without sufficiently violent oscillations to cause failure. At a still higher speed these models with spanwise laminations fluttered in a lower mode resembling a coupling of the torsion

second flather mode?

higher withered worlds ?

and first bending modes. This lower mode type of flutter characterized the flutter of the sheared and constant length-to-chord ratio models.

For those wing models having the sheared type of balsa construction (models 22', 23, 24, and 25) the results are more difficult to compare with those of the other models. This difficulty arises chiefly because the lightness of the wood produced relatively high mass-density ratios κ and partly because of the nonhomogeneity of the mixed wood construction. For high values of κ the flutter-speed-coefficient changes rather abruptly even in the unswept case (reference 5). The data are nevertheless included in table I.

Effect of shift in center-of-gravity position on the flutter speed of swept wings. Results of the investigation of the effects of center-of-gravity shift on the flutter speed of swept wings are illustrated in figure 8. This figure is a cross plot of the experimental indicated air speeds as a function of sweep angle for various center-of-gravity positions. The ordinate is the experimental indicated air speed $V_{\rm e}\sqrt{\frac{\rho}{0.00238}}$, which serves to reduce the scatter resulting from flutter tests at different densities of testing medium. The data were taken in the Mach number range between 0.14 and 0.44, so that compressibility effects are presumably negligible. As in the case of unswept wings, forward movement of the center of gravity increases the flutter speed. Again, the flutter speed increases with increase in the angle of sweep.

The models tested at zero sweep angle (models 91-1, 91-2, 91-3) were of different construction and larger size than the models tested at the higher sweep angles. Because of the manner of plotting the results, namely as experimental indicated airspeed (fig. 8), a comparison of the results of tests at $\Lambda=0^{\circ}$ with the results of the tests of swept models is not particularly significant. The points at zero sweep angle are included, however, to show that the increase in flutter speed due to a shift in the center-of-gravity position for the swept models is of the same order of magnitude as for the unswept models. It is remarked that, for the unswept models, the divergence speed $V_{\rm D}$, and the reference flutter speed $V_{\rm R}$ are fairly near each other. Although in the experiments the models appeared to flutter, the proximity of the flutter speed to the divergence speed may have influenced the value of the critical speed.

The method used to vary the center of gravity (see fig. 1(g)) produced two bumps on the airfoil surface. At the low Mach numbers of these tests, however, the effect of this roughness on the flutter speed is considered negligible. It may be borne in mind in interpreting figure 8 that the method of varying the center of gravity changed the radius of gyration \mathbf{r}_{α} and the torsional frequency \mathbf{f}_{α} .

The effect of sweepforward on the critical speed. An attempt was made to determine the variation in flutter speed with angle of sweepforward by testing wings on the mount that could be rotated both backward and forward. As expected, however, the model tended to diverge at forward sweep angles in spite of the relatively forward position of the elastic axis in this D-spar wing.

Figure 9 shows a plot of the ratio of critical speed to the reference flutter speed V_R against sweep angle Λ . Note the different curves for the sweptback and for the sweptforward conditions, and the sharp reduction in critical speed as the angle of sweepforward is increased. The different curves result from two different phenomena. When the wing was swept back, it fluttered, while at forward sweep angles it diverged before the flutter speed was reached. Superimposed on this plot for the negative values of sweep are the results of calculations based on an analytical study of divergence (reference 9). There is reasonable agreement between theory and experiment at forward sweep angles. The small difference between the theoretical and experimental results may perhaps be due to an inaccuracy in determining either the elastic axis of the model or the required slope of the lift curve or both.

The divergence speed $V_{\rm D}$ for the wing at zero sweep angle, as calculated by the simplified theory of reference 5, is also plotted in figure 9. This calculation is based on the assumption of a two-dimensional unswept wing in an incompressible medium. The values of the uncoupled torsion frequency and the density of the testing medium at time of flutter or divergence are employed. Reference 9 shows that relatively small sweepback raises the divergence speed sharply. However, for convenience the numerical quantity $V_{\rm D}$ (based on the wing at zero sweep) is listed in table I for all the tests.

Effect of tip modifications. Tests to investigate some of the overall effects of tip shape were conducted and some results are shown in figure 10. Two sweep angles and two length-to-chord ratios were used in the experiments conducted at two Mach numbers. It is seen that, of the three tip shapes used; namely, tips perpendicular to the air stream, perpendicular to the wing leading edge, and parallel to the air stream, the wings with tips parallel to the air stream gave the highest flutter speeds.

Discussion and Comparison of Analytical

and Experimental Results

Correlation of analytical and experimental results has been made for wings swept back in the two different manners; that is, (1) sheared back with a constant value of A_g , and (2) rotated back. The two types of sheared wings (series I) and two rotated wings (models 30B and 30D) have been analyzed.

Results of some solutions of the flutter determinant for a wing (model 30B) on a rotating base at several angles of sweepback are shown in figures 11 and 12. Figure 11 shows the flutter-speed coefficient as a function of the bending to torsion frequency ratio, while figure 12 shows the flutter frequency ratio as a function of the bending to torsion frequency ratio.

The calculated results (for those wings investigated analytically) are included in tables I and II. The ratios of experimental to analytical flutter speeds and flutter frequencies have been plotted against the angle of sweep in figures 13 to 16. If an experimental value coincides with the corresponding analytically predicted value, the ratio will fall at a value of 1.0 on the figures. Deviations of experimental results above or below the analytical results appear on the figures as ratios respectively greater than or less than 1.0. The flutter-speed ratios plotted in figure 13 for the two rotated wings show very good agreement between analysis and experiment over the range of sweep angle, 0° to 60°. Inclusion in the calculations for model 30B of the change-of-twist term previously mentioned in the discussion following equation (3) would increase the ratio V_e/V_Λ corresponding to $\Lambda=60^\circ$ by less than 3 percent. Such good agreement in both the trends and in the numerical quantities is gratifying but probably should not be expected in general. The flutter frequency ratios of figure 14 obtained from the same two rotated wings are in good agreement.

The flutter-speed ratios plotted in figure 15 for the two types of sheared wings do not show such good conformity at the low angles of sweep, while for sweep angles beyond 45° the ratios are considerably nearer to 1.0. It is again observed that the sheared wings have a constant value of Ag of 2.0 (aspect ratio for the whole wing would be 4.0). For this small value of aspect ratio the finite-span correction is appreciable at zero angle of sweep and, if made, would bring better agreement at that point. Analysis of the corrections for finite-span effects on swept wings are not yet available.

Figures 13 and 15 also afford a comparison of the behavior of wings swept back in two manners: (1) rotated back with constant length-to-chord ratio but decreasing aspect ratio (fig. 13), and (2) sheared back with constant aspect ratio and increasing length-to-chord ratio (fig. 15). It appears from a study of these two figures that the length-to-chord ratio rather than the aspect ratio (span 2) may be the relevant parameter in determining corrections for finite swept wings. (Admittedly, effects of tip shape and root condition are also involved and have not been precisely separated.)

Figure 16 which refers to the same sheared wings as figure 15 shows the ratios of experimental to predicted flutter frequencies. The trend is for the ratio to decrease as the angle of sweep increases. It may be noted from table I that the flutter frequency $f_{\rm R}$ obtained with $V_{\rm R}$

and used as a reference in a previous section of the report is not significantly different from the frequency f_{Λ} predicted by the present analysis.

A few remarks can be made on estimates of over-all trends of the flutter speed of swept wings. As a first consideration one would conclude that if a rigid infinite yawed wing were mounted on springs which permitted it to move vertically as a unit and to rotate about an elastic axis, the flutter speed would be proportional to 1. A finite yawed cos A wing mounted on similar springs would be expected to have a flutter speed lying above the curve of $\frac{1}{\cos \Lambda}$ because of finite-span effects. However, for a finite sweptback wing clamped at its root, the greater degree of coupling between bending and torsion adversely affects the flutter speed so as to bring the speed below the curve of $\frac{1}{\cos \Lambda}$ for an infinite wing. This statement is illustrated in figure 17 which refers to a wing (model 30B) on a rotating base. The ordinate is the ratio of flutter speed at a given angle of sweep to the flutter speed calculated at zero angle of sweep. A theoretical curve is shown, together with experimentally determined points. Curves of $\frac{1}{\cos \Lambda}$ and $\frac{1}{\sqrt{\cos \Lambda}}$ are shown for convenience of comparison. The curve for model 30D, not shown in figure 17, also followed this trend quite closely. The foregoing remarks should prove useful for making estimates and discussing trends but of course are not intended to replace more complete calculation.

It is pointed out that the experiments and calculations deal in general with wings having low ratios of natural first bending to first torsion frequencies. At high values of the ratio of bending frequency to torsion frequency, the position of the elastic axis becomes relatively more significant. Additional calculations to develop the theoretical trends are desirable.

CONCLUSIONS

In a discussion and comparison of the results of an investigation on the flutter of a group of swept wings, it is important to distinguish the manner of sweep. This paper deals with two main groups of uniform, swept wings: rotated wings and sheared wings. In presenting the data it was found convenient to employ a certain reference flutter speed. The following conclusions appear to apply:

1. Comparison with experiment indicates that the analysis presented seems satisfactory for nearly uniform cantilever wings of moderate length-to-chord ratios. Additional calculations are desirable to investigate various theoretical trends.

- 2. The coupling between bending and torsion adversely affects the flutter speed. However, the fact that only a part of the forward velocity is aerodynamically effective increases the flutter speed. Certain approximate relations can be used to estimate some of the trends.
- 3. Although a precise separation of the effects of Mach number, aspect ratio, tip shape, and center-of-gravity position has not been accomplished, the order of magnitude of some of these combined effects has been experimentally determined. Results indicated are:
 - (a) The location of the section center of gravity is an important parameter and produces effects similar to those in the unswept case.
 - (b) Appreciable differences in flutter speed have been found to be due to tip shape.
 - (c) It is indicated that the length-to-chord ratio of swept wings is a more relevant finite-span parameter than the aspect ratio.
 - (d) The experiments indicate that compressibility effects attributable to Mach number are fairly small, at least up to a Mach number of about 0.8.
 - (e) The sweptforward wings could not be made to flutter but diverged_before the flutter speed was reached.

Langley Aeronautical Laboratory
National Advisory Committee for Aeronautics
Langley Field, Va.

APPENDIX A

THE EFFECT OF SWEEP ON THE FREQUENCIES OF A CANTILEVER BEAM

Early in the investigation it was decided to make an experimental vibration study of a simple beam at various sweep angles. The uniform, plate-like dural beam shown in figure 18 was used to make the study amenable to analysis. Length-to-chord ratios of 6, 3, and 1.5 were tested, the length 1 being defined as the length along the midchord. A single 60-inch beam was used throughout the investigation, the desired length and sweep angle being obtained by clamping the beam in the proper position with a $1\frac{1}{2}$ by $1\frac{1}{2}$ by 14-inch dural crossbar.

Figures 18 and 19 show the variation in modes and frequencies with sweep angle. It is seen that, in most cases, an increase in sweep angle increases the natural vibration frequencies. As expected, the effect of sweep is more pronounced at the smaller values of length-to-chord ratio. The fundamental mode was found by striking the beam and measuring the frequency with a self-generating vibration pick-up and paper recorder. The second and third modes were excited by light-weight electromagnetic shakers clamped to the beam. These shakers were attached as close to the root as possible to give a node either predominantly spanwise or chordwise. The mode with the spanwise node, designated "second mode," was primarily torsional vibration while the mode with the chordwise node, designated "third mode," was primarily a second bending vibration.

The first two bending frequencies and the lowest torsion frequency, determined analytically for a straight uniform unswept beam, are plotted in figure 19. There is good agreement with the experimental results for the length-to-chord ratios of 6 and 3, but for a ratio of 1.5 (length equal to 12 inches and chord equal to 8 inches) there was less favorable agreement. This discrepancy may be attributed to the fact that the beam at the short length-to-chord ratio of 1.5 resembled more a plate than a beam and did not meet the theoretical assumptions of a perfectly rigid base and of simple-beam stress distributions. The data is valid for use in comparing the experimental frequencies of the beam when swept, with the frequencies at zero sweep which was the purpose of the test.

APPENDIX B

DISCUSSION OF THE REFERENCE FIUTTER SPEED

General. For use in comparing data of swept and unswept wings, a "reference" flutter speed V_R is convenient. This reference flutter speed is the flutter speed determined from the simplified theory of reference 5. This theory deals with two-dimensional unswept wings in incompressible flow and depends upon a number of wing parameters. The calculations in this report utilize parameters of sections perpendicular to the leading edge, first bending frequency, uncoupled torsion frequency, density of testing medium at time of flutter, and zero damping. Symbolically:

$$V_R = b\omega_{\alpha} f(\kappa, \text{ c.g., E.A., } r_{\alpha}^2, \frac{f_h}{f_{\alpha}})$$

Variation in reference flutter speed with sweep angle for sheared swept wings. - The reference flutter speed is independent of sweep angle for a homogeneous rotated wing and for homogeneous wings swept back by keeping the length-to-chord ratio constant. However, for a series of homogeneous wings swept back by the method of shearing, there is a definite variation in reference flutter speed with sweep angle, because sweeping a wing by shearing causes a reduction in chord perpendicular to the wing leading edge and an increase in length along the midchord as the angle of sweep is increased. The resulting reduction in the massdensity-ratio parameter and first bending frequency tends to raise the reference flutter speed while the reduction in semichord tends to lower the reference flutter speed as the angle of sweep is increased. The final effect upon the reference flutter speed depends on the other properites of the wing. The purpose of this section is to show the effect of these changes on the magnitude of the reference flutter speed for a series of homogeneous sheared wings having properties similar to those of the sheared swept models used in this report.

Let the subscript o refer to properties of the wing at zero sweep angle. The following parameters are then functions of the sweep angle:

$$b = b_0 \cos \Lambda$$

$$l = \frac{l_0}{\cos \Lambda}$$

Since m is proportional to b,

$$\kappa = \frac{\pi \rho b^2}{m} = \kappa_0 \cos \Lambda$$

Similarly, since I is proportional to b

$$f_{h_1} = \frac{0.56}{1^2} \sqrt{\frac{EI}{m}} = (f_{h_1})_0 (\cos \Lambda)^2$$

Also, because f_{α} is independent of Λ ,

$$\frac{f_{h_1}}{f_{\alpha}} = \left(\frac{f_{h_1}}{f_{\alpha}}\right) (\cos \Lambda)^2$$

An estimate of the effect on the flutter speed of these changes in semichord and mass parameter with sweep angle may be obtained from the approximate formula given in reference 5.

$$V_R \approx b\omega_{\alpha} \sqrt{\frac{r_{\alpha}^2}{\kappa} \frac{0.5}{0.5 + a + x_{\alpha}}} = V_{R_0} \sqrt{\cos \Lambda}$$

This approximate analysis of the effect on the reference flutter speed does not depend upon the first bending frequency but assumes f_h/f_α to be small.

In order to include the effect of changes in bending-torsion frequency ratio, a more complete analysis must be carried out. Some results of a numerical analysis are presented in figure 20, based on a homogeneous wing with the following properties at zero sweep angle:

C.G. = 50

$$b_0 = 0.333$$
E.A. = 45

$$\left(\frac{1}{\kappa}\right)_0 = 10$$

$$r_{\alpha}^2 = 0.25$$

$$\left(\frac{f_{h_1}}{f_{\alpha}}\right)_0 = 0.4$$

In this figure the curve, showing the decrease in V_R with Λ , is slightly above the $\sqrt{\cos\Lambda}$ factor indicated by the approximate formula.

Effect of elastic axis position on reference flutter speed. - As pointed out in the definition of elastic axis, the measured locus of elastic centers E.A.' fell behind the "section" elastic axis E.A. the swept models with bases parallel to the air stream. In order to get an idea of the effect of elastic axis position on the chosen reference flutter speed, computations were made both of $\,^{
u}
m_{R}\,$ and a second reference flutter speed V_R ' similar to V_R except that E.A.' was used in place of E.A. The maximum difference between these two values of reference flutter speed was of the order of 7 percent. This difference occurred at a sweep angle of 600 when E.A.' was farthest behind E.A. Thus, for wings of this type, the reference flutter speed is not very sensitive to elastic axis position. The reference flutter frequency fR' was found in conjunction with V_R . The maximum difference between f_R and f_R was less than 10 percent. Thus, the convenient use of the reference flutter speed and reference frequency is not altered by these elasticaxis considerations.

REFERENCES

- 1. Kramer, E. H.: The Effect of Sweepback on the Critical Flutter Speed of Wings. MR No. TSEAC5-4595-2-5, Eng. Div., Air Technical Service Command, Army Air Forces, March 15, 1946.
- 2. Tolve, L. A.: Transonic Flutter Model Tests. MR No. TSEAC5-4951-5-1, Eng. Div., Air Technical Service Command, Army Air Forces, Aug. 1, 1947.
- 3. Fettis, Henry E.: Calculations of the Flutter Characteristics of Swept Wings at Subsonic Speeds. MR No. TSEAC5-4595-2-9, Air Materiel Command, Army Air Forces, May 13, 1946.
- 4. Spielberg, Irvin, Fettis, H. E., and Toney, H. S.: Methods for Calculating the Flutter and Vibration Characteristics of Swept Wings. MR No. MCREXA5-4595-8-4, Air Materiel Command, U. S. Air Force, Aug. 3, 1948.
- 5. Theodorsen, Theodore, and Garrick, I. E.: Mechanism of Flutter A
 Theoretical and Experimental Investigation of the Flutter Problem.
 NACA Rep. No. 685, 1940.
- 6. Theodorsen, Theodore: General Theory of Aerodynamic Instability and the Mechanism of Flutter. NACA Rep. No. 496, 1935.
- 7. Smilg, Benjamin, and Wasserman, Lee S.: Application of Three-Dimensional Flutter Theory to Aircraft Structures. A.C.T.R. No. 4798, Materiel Division, Army Air Corps, July 9, 1942.
- 8. Timoshenko, S.: Vibration Problems in Engineering. D. Van Nostrand Co., Inc., 1928.
- 9. Diederich, Franklin W., and Budiansky, Bernard: Divergence of Swept Wings. NACA TN No. 1680, 1948.

TABLE I.- DATA FOR SHEARED SWEET MODELS - SERIES I

												872	TOO WI	ngs											
Model	(deg)	۸g	[h] (op∎)	(cobs) p ⁵	ft (ops)	f _{c,} (ops)	0.7 (11⊶1n.²)	EI (1b-in.		NAGA airfoil meetica	H ^{CE}	l (in.)	(in.)	ъ (ft)	0.G. (percer chord)		E.A. (percent chord)	E.A. (perce chord	nt a + x _{cc}	a	ra ²	1 1	p (slugg ou ft)	Percent Freon	f _∳ (ஏழக)
11A 11A' 11B' 12 12 13 13 14 15 15	0 0 0 15 15 15 30 30 15 15 60 60 60	8 8 8 8 8 8 8 8 8 8 8 8 8	45 26 29 43 42 33 33 32 21 12 12 12	272 196 195 139 136 67 70	108 59 61 103 105 103 91 93 93 93 93 93 97	107 37 43 103 105 106 93 93 93 93 93 93 96	15,000 14,400 14,400 11,100 11,100 11,100 9,240 9,240 4,520 4,520 4,520	25,100 54,700 54,700 53,500 53,500 33,000 19,100 19,100		6-005 6-005 6-005 6-005 6-005 6-005 6-005 8-005 6-007 1 6-010 6-010	8888	25.0 26.0 26.6 26.6 26.6 36.0 36.0 36.0 36.0 36.0 36.0	8.0 8.0 7.72 7.72 7.72 6.87 5.62 5.62 4.0	0.333 .333 .321 .321 .321 .324 .264 .264 .264 .167 .167	84.5.5.5.5.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8		15 26.6 29.7 16.3 16.3 16.0 16.0 16.0 16.0	45.66 29.77 45.46 49.49 60.65 65.65	-0.032 -0.032 -032 -03 -03 -03 -024 -024 -024 -024 -024	-, 468 -, 406 -, 074 -, 074 -, 080 -, 080 -, 080 -, 080 -, 080	ម្ពង់សំសំងង់ងង់ង	13.3 17.6 10.5 5.69 8.47 11.2 7.15 20.1 7.78 19.8 9.10 14.0 25.0	.00486 .00367 .00746 .00266 .00720	5°888858888888888888888888888888888888	66 42 38 64 62 55 61 48 54 37 37 36 48
Model	(ope	۱ ا د	f _A (ops)	10 0	$\frac{\mathbf{f_e}}{\mathbf{f_R}}$	f _A	(906) (2	1b (1 ft)	ĸ	V _e	V _R (maph)	(mp)		h)	V _φ V ₁	a. R		adojy) AD			R	enerks			
11A 21A'	70 40	ł		0.62	0.93		! '	35 (85.0	.82	274 191	260 129	260	- 1	- 1	.80 1.6	- 1	1 1		unnel euro	_	-			trailin	g odgo.
118' 12 12 12 13 13 14 14 15 15	49 0 1 9 8 6 6 5 5 5 5 5 8		126666665555555555555555555555555555555	£639565594994	9.847.8 5.84 57.2.7.1.85	0.87 .80 .90 .90 .67	70 3 50 3 70 3 40 8 40 8 40 8	70.5 775 20 907 934 760 934 965 964	4.6.4.6.8.4.8.8.4.8.8.8.8.8.8.8.8.8.8.8.	262 218 245 276 202 310 196 275 179 222 308	197 176 206 225 154 232 134 191 103 124 169	100	20 20 20 10 7 18 7 28	1 1 1 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3	.22 1. .54 1. .70 1. .95 1. .77 1. .11 1. .99 1. .71 1. .99 1. .71 1.	24 19 23 31 44 47 79	1,20 1,25 1,25 1,25 1,17 1,10 -95 -98	183 H	odel fail	ed. ∫ 5	lots u	ncover	eđ.		

TABLE I .- DATA FOR SHEARED SHEPT MODELS - SERVES I - Concluded

													Ba	lea vin	gs.											
Modal	A (deg	Ą	g		f _{hg}	١, ,	f _{c.} (ops	1722	J -in. ²)	BI 1b–in. ²)	MAGA airfoil section		(in.)	(in.)	b (ft)	C.G. (percent chord)	I.A. (percent chord)		A. I nent a	. + ≭ α	a	r _a 2	ì	eluge ou ft	Percent Freon	fo (ops)
සිස්සිස සහ සහ සේස්ස්ස් කිරීම වි	15150000000000000000000000000000000000	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		55 34 19 19	155 154 154 219 216 220 216 123 122 120 120 54	6668888887PPP#786P	61 62 62 69 89 91 89 77 77 77 77 77 77 77 77 65 68	62 62 62 63 26 26 28 28 28	30 30 10 10 10	10,800	16-005,2 16-005,2 16-005,8 16-005,8 16-005,8 16-007,1 16-007,1 16-007,1 16-007,1 16-007,1 16-010	.98 .97 .87 .87 .87 .85 .85 .85	16.6 16.6 18.2 18.2	7.72 7.72 6.87 6.87 6.87 5.66 5.66 5.66 5.66	0 321 321 321 284 284 236 236 236 236 236 236 236	#8.8 #8.8 #8.0 #8.0 #8.0 #7.0 #7.0 #7.0 #7.0 #6.9	#2.# #8.0 #8.0 #8.0 #9.0 #9.0 #9.0 #0.0	42 42 42 52 52 52 57 57 57 57 71	.4	- 064 - 084 - 084 - 084 - 084 - 086 - 086 - 086 - 086 - 086 - 086	-0.152 -1.152 -1.154 -1.04 -1.	333338	3.82 18.7 3.18 8.54 9.15 14.9	0.0065k .00483 .00100 .0086k .00320 .00300 .0018k .0078k .00319 .00216 .000970 .000933 .00095k	98 99 99 99 99 99 99 99 99 99 99 99 99 9	50 51 45 60 62 60 53 51 49 45 34 29
Model	fR (op	a)		f _A (cps)	r _e	i ī	k K	to To	(gog)	(ng ft) н	Ve (mph)	(ждр Д ^В	V _R ') (m		V _e V _R	Ψ <u>n</u> ΨΛ	VD (maph)				Res	marks		
53 55, 55, 55, 55,	46 43 46 62 62	 		48 46 64	0.8 .8 .7 .6 .7	3 1. 2 . 8 .	96 96 96	6 .98	70 50 50 130 70	101 74.7 54.2 199 152 171	0,30 .34 .64 .42 .62	104 119 224 142 212	97. 95. 167 137 176	- I	- 1 - 1 - -	96 1.4 68 2.6 1.3 30 1.9	1 1.25 4 1.34 1 1.04 5 1.21	1.24 1.33 1.18	79.9 107 288 110 180	, }	Slotte	1 <u>23</u> 16	inches	frequency from tre frequency	illing ed	go. a.
23 24 25 25 25 25 25 25 25 25 25 25 25 25 25	636 49 49 44 43 77 45		-	57 57 44 37	.6 .57 .6 .6	9 1.	87 06 00 95 79	.85 .86	50 130 70 60 90 40 40 10	171 152 125 120 108 83.5 76.8 73.6	68 3 3 4 6 6 8 9 4 4 7 8 9 9 4	229 120 120 215 261 277 281 277 277 277 277 277 277 277 277 277 27	195 221 97. 132 160 226 226 161 93.	169	- 24 - 1:	2.0 2.5 2.5 2.3 2.3 2.8 2.8 3.7 57	7 1.24 3 1.25 3 1.25 5 1.37 2 1.35 6 1.25 7 1.22	1.21 1.18 1.04 0.89 0.85	190 237 80.1 127 159 232 232 210	-	Model :	Failed	•	fraquency	- 61 ор	e.

MACA
遟
No.
18H30

										La	ngthwi	es lam	instic	E.										
bilel	A (deg)	Ag	fhl (cps)	fhg (aps)	ft (ops)	f _{tt.} (ops)	GJ (1b-in, ²)	E I (1b⊸in,²)	WACA airfoi sectio	ı Hor	(in.)	o (in.)	(1t)	O.G. (percent chord)	(pan	.A. reent ord)	E.A.' (percent chord)	a + 1 ₀ ,	Δ	r _G 2	1 1 1	(slugg cu ft)	Percent From	fe (op
30A 30B 30B 30B 30B 30B 30B 30B 30B 30B 30B	0 0 30 30 45 45 60 0 0 0 15 30 30 15 15 15 15 60	6.20 6.20 6.4.65 3.10 1.52 6.20 6.20 6.20 6.20 6.20 6.20 6.20 6.2	12.0 12.1 12.0 12.0 12.2 13.3 12.2 13.2 13.2 13.3 13.3 13.3	රිසියිම් ප්රාද්ධ විය	99,99,99,99,99,99,99,99,99,99,99,99,99,	00000000000000000000000000000000000000	3760 3760 3760 3760 3760 3760 3760 4000 4000 4000 4000 4000 4000 4000 4	6920 6920 6920 6920 6920 6920 6920 6920	16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010		8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.	计计划分析 化二甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基	0.167 .167 .167 .167 .167 .167 .167 .167	46.00 46.00 46.00 46.00 46.00 46.55 48.55 48.55 48.48 48.48 48.48 48.48 48.48	35 35 35 35	0000	5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.	88888888888888888888888888888888888888	90000000000000000000000000000000000000	.211 .211 .211 .211 .211 .211 .211 .292 .292	37.8 37.8 37.8 37.8 40.5 98.6 40.4 98.7 80.2 80.2 80.2 80.2 80.2 80.2 80.2 80.2	.00930 .00927 .00910 .00905	B3	\$248 \$1,50 \$3,80 \$21,73 \$3,10
odel	fR (ope)	f _A (ope)	io ia	±e ₹R	±o ±A	(de	$g) \left(\frac{q}{1b} \right)$	£) M	V _e aph) (VR mph)	VR' (mph)	VA (mph)	V _e	₹ _R	$\frac{\mathbf{v}_{\mathbf{o}}}{\mathbf{v}_{\Lambda}}$	VD (mph	, ,			Remar	ks	·		
30A 30B 30B 30C	49474444641373634443843959295553	46 46 46 46 47 7 7 7 7 7 7 7 7 7 7 7 7 7	0.51 .57 .57 .57 .57 .57 .62 .45 .29 .36 .48 .40 .40 .40 .40 .40 .40 .40 .40 .40 .40	1.25 .83 .66 .59 .80 .98 .98 .98 .98 .98	1.11 1.09 1.19 1.19 .98 1.00 1.00 .96	5	0 121 126 0 129 166 0 169 275 0 275 0 74 0 77 0 113 0 120 110 120 110 120 120 120 120	29.39.39.59.59.59.59.59.59.59.59.59.59.59.59.59	229 235 237 237 259 272 272 2350 288 278 288 288 289 273 310 107 109 1193 135	809 202 201 201 201 201 201 201 201 201 201	85 85 85 85 85 85 85 85 85 85 85 85 85 8	21.5 230 230 270 361 101 101 101 117 1389	17,	1.10 1.12 1.26 1.28 1.60 1.16 .986 1.21 1.08 1.11 1.37 1.28 1.05 1.06	1.068.0596	318 266 263 266 263 266 263 266 263 266 265 265 265 265 265 265 265 265 265	Wing	failed.	Tum	el ero	i ta tio	m frequen	. 40.	7 cg

TABLE II.- ROTATED WIEGS - SERIES II - Concluded

			•						,	α	hordyi	e lemi	natio	ne .										
Model	A (deg)	Λg	fh ₁ (ops)	(cha)	ft (cps)	f _C (cps)	GJ (1b-in. ²)	#I (1b-in. ²)	MAGA airfoi section		(in.)	o (in.)	b (ft)	0.G. (percent chord)		A. cent rd)	E_A.' (percent chard)	a + I _{CC.}	a.	r _a 2	1	eluga ou ft	Percent Freen	fo (cps)
40A 40A 40A 40A 40A 40B 40B 40B 40B 40B	0 15 30 0 0 15 15 30	6.20 20 20 20 20 20 20 20 20 20 20 20 20 2	9.4 9.6 9.6 9.6 9.3 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6	57.1 57.1 57.8 55.8 55.4 58.0	91.0 91.0 90.6 90.5 90.5 90.5 88.9 88.9 88.9	88.555.22 88.888.855.20 88.8888.855.20 88.8888.855.8888.8888.8888.8888.8888.8	3540 3540 3540 3540 3540 3540 3710 2280 3330 3330 3330 3330 3330	5250 5250 5250 5250 5250 5250 5250 5050 5050 5050 5050 5050	16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010 16-010	នុងនុងនុងនុងនុង	24.8 24.8 24.8 24.8 24.8 24.8 24.8 24.8		0.167 .167 .167 .167 .167 .167 .167 .167	88 84 84 84 84 84 84 84 84 84 84 84 84 8	39 39 39		40 40 40 40 40 40 38.55 39.55 39.55 39.55	98888888888888888888888888888888888888	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	277 297 287 280 280 280	24.2 37.7 75.0 37.5 37.5 8.0 2 88.0 2	0.00222 .00334 .00215 .00108 .00216 .00216 .0028 .00298 .00212 .000956 .000667 .00196	89	95 60 60 60 60 60 60 60 60 60 60 60 60 60
Model	fR (ops)		A opa)	f _e f _a	fo fR	ro r∧	p (deg)	(lb aq ft)	м	Vo (mph)	VR (mph)	(3eg		V _A (mph)	Te DMg	V _B	Λ ^V Λ ^o	(mph)			:	Beamer)cs		
40A 40A 40A 40A 40A 40B 40B 40B 40B 40B 40B 40B 40B 40B 40B	7963665604004 44004 44004			0.000000000000000000000000000000000000	1,33 1,15 1,33 1,44 1,30 		140 60 70 70 90 10 80 30 70 50 80	82.0 86.7 69.2 63.6 93.9 127 77.7 57.6 52.3 72.7 77.9	0.84 50.65 6.80 8.83 8.85 8.85 8.85 8.85 8.85 8.85 8.85	188 155 172 234 201 235 178 75.3 221 177 236 290 254	211 184 215 299 208 213 191 74 281 194 219 298 200	211 18 ³ 29; 20; 21; 19; 19; 28; 29; 20; 21; 20; 21; 20; 21; 20; 21; 20; 21; 20; 21; 20; 21; 20; 20; 20; 20; 20; 20; 20; 20; 20; 20	33.5		2.98 2.45 2.72 3.19 3.19 3.19 3.19 3.19 3.19 3.19 3.19	0,89 .84 .80 .78 .96 1.10 .93 1.01 .78 .91 .84	7 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	260 212 267 3774 263 247 90 257 360 257 360	Win Win Win The	ng fail ng fail ng fail	Led. Led. Led. roitat	ion frequ		

		Γ	<u> </u>					1	1		l	T .	i		Γ.	 -		1	1				ī
Model	A (deg)	Ag .	(opa)	(che)	ft (cps)	f _G (cps)	gJ (16–1n. ²)	(15–1n. ²)	MACA airfoil section		(in.)	a (in.)	b (ft)	C.G. (percent chard)	E.A. (percent obord)	E.A.' (percent chord)	a + x ₀		r _o ,2	<u>l</u>	(sings)	Percent Freen	fe (ope
5 0A	90	4.65	15	87	168	137	10,100	14,100	16-01,0	0,81	24.8	4	0,167	50	33	33	0,0	-0.34	0.352	7.98	0.00895	96	
50A	-15	5.78	35	87	168	137	10,100	14,100	16-010	.81,	24:8	4	.167	50	33	33	.0	- <u>.3</u> 4	.352	8.00	.00892	96	
50A	٥	6.20	15	87	163	173	10,100	14,190	16-010	.81	24.8	lą.	.167	50	33	33	ە.	34	352	33,1	.0021.6	o	102
50B	ه	6.20	14	82	166	116	11,400	11,900	16-010	.81	24.8	4	.167	5 0	26	26	٥,	-,48	.456	8,66	.00823	99	91
50B	15	5.78	14	80	166	116	11,400	11,900	16-01.0	.81	a4.8	+	.167	50	26	56	.0	48	.456	8,58	.00831	99	814
5 03	30	4.65	14	80	166	316	11,400	11,900	16-010	.81	24.8	ł,	.167	5 0	26	26	.0	-,48	.456	9.04	.00787	99	74
503	45	3.10	14	80	166	116	11,400	11,900	16-01.0	.81	24,8	4	.167	50	26	26	.0	-,48	.456	9.45	.00756	99	98
Mod	lel	ī _R (ops)		y V	fo fa	£e ₹R	to t _A	(Seb)	(lb sq ft))	K	(mph)	γ <u>π</u>		g' V/	p h) 1	<u>o</u>	$\frac{v_{\bullet}}{\overline{v}_{R}}$	<u>A</u> ^Ψ	₹ D	1)	Remarks	
50)A	98							73.4	0.	26	86.9	17	4 17	/A	· 0.	888 c	.498		291	, Mo	iel diver	ged.
50	1A.	98							107		11	105	17	4 17	r#	- l 1.	075	.603		507	Ж	lel dive	ged.
*50	Ma Ì	70			0.77	1.20		340	911	1,	6	202	97	, ,,		;	10	Opo					

j	Model	(ops)	(ops)	<u>∓</u> 6	±R ∓R	₹ <u>A</u>	(geb)	(sq ft)	K	(my)	(mody)	(antip)	(mg/a)	¥o beac,	v _e V _R	<u>∧</u> V	(addy) ▲D	Remarks
	50A	98						73.4	0.26	86.9	174	174		0.888	0.498		294	Model diverged.
	50A _.	98						107	.31	105	174	174		1.075	.603		294	Model diverged.
	50A	79		0.77	1.29		40	था	.40	303	319	319		3.18	.949		פודל	
	50B	94		.78	.97		100	260	.92	170	172	172		2,05	.989	_	704	
-	50B	gц		.72	.90		70	257	.51	169	172	.72		2.04	.982	_	700	Model failed.
	5 08	93	~	.63	.80	-	1,80	352	.მა	202	179	179		2,44	1.125		720	
Į	50B	. 93		.84	1.05		100	423	.68	226	179	179		2.73	1.265		736	

TABLE IV. SHEET MODELS OF A CONSTANT LEGISLE-TO-OHORD RATIO OF 8.5 - SERIES IV

Model	(deg)	Ą	f _{hj} (ops)	(obs)	ft (ops)	f _{c.} (ops)	GJ (1b-dn,²)	111 (115—111,-2)	MACA mirfoil mostion	Mar	(in,)	c (in.)	(ft)	0.0. (percent short)	E.A. (percent chord)	T.A.' (percent abord)	a + Ia	a.	r _{oc} 2	1 1	(slugs ou ft)	Parcent Freen	fe (opa)
62	15	7.95	4.9	29.1	72.5	7i.8	3730 •	7,820	16-010	0.81	34	4	0.167	41	44	46	-0.18		0.175		0.00925	99	22
62	15	7.95	4.9	29,1	73.4	72.5	3730	7,820 7,820	16-010 16-010	.81 .81	94	4 4.	.167	41 41	144 144	46 46	18 18	-,12	.175	37.6		88 87	20
62 62	15 15	7.95 7.95	4.9 4.9	29.1 29.6	73.4	72.5	3730 3730	7,820	16-010	.a. .8ī.	34 34	4	.167 .167	41	1 44 1 1 1 1	46	18	12 12		59.5 130.0	_	85	19 16
63	30	6.38	4.6	25.8	73.5	73.0	5450	5,870	16-010	.aī	34	4	.167	41	144	47	18	12		15.2		73	19
63	30	6.38	3.9	24.0	73.0	72.4	5450		16-010	.81	34	4	.167	41	1414	47	18	-,12	.175	26-8	1 2 1	98	18
63	30	6.38	4.6	25.8	73.5	73.0	5450	5,870	16-010	.81.	34	4	.167	41	44	47	,18	-,12	.175	46.0	.00246	50	22
63	30	6.38	4.0	24.0	73.0	72.4	5450	5,870	16-010	.81	34 34	4	.167	41	144	47	18	~.12		53.0	.00214	94	19
63	30	6.38	4.0	24.0	73.0	72.4	5450	5,870	16-010	.81		*	.167	41	 	47	18	12	.175	98.2	.00116	92	15
64		1.75	4. 4	29.0	66.0	65.5	3500 3500	6,080 6,080	16-010 16-010	.81 .81	34 94	h h	.167	41 41	\$\dag{4}.	57 57	18 18	,12	.175 .175	50.9 12.1	,00217 ,00914	0	19
64 64	45 45	4.75 4.75	4.2 4.2	27.0	66.0		3500	6,000	16-010	.aı	34 34	1	.167	41 41	44	57	1B	12		11.9	.00263	97 54	18
64	45	4.75	4,1	27.0	65.0	6.4	3500	6,080	16-010	.81	34	Ĭ,	.167	41	1 44	57	-,18	12	.175	31.3	.00215	92	17
64		4.75	4,1	27.0	65.0	64.4	3500	6,080	16-010	.81	34	*	.167	41	ķķ.	57	18	-,12	.175	176.0	.000953	86	16
65	60	2.12	5.7	33.4	77.0	76.2	46 50	11,980	16-010	.aı	34		.167	41 1	. 11	71	18	12	.175	44.1	.00297	94	17
65	60_	2,12	5.7	33.4	77.0	76.2	4650	11,980	16-010	.81	34	4_	.167	41	44	71	18	-,12	.175	80.7	,00163	91	
Мофе	ı (ig ogus)	$\frac{r_0}{r_{cc}}$		fe fR	φ gab)) (<u>11</u>	(t)	×	Ye (mph)		rph)	(mily	\ I =	- T		ώρ) D			I	Bennarion		
62	1	35	0,28	7	1.59	30	91,	8 0	.29 9	3,4	,	1.05	10	1.	95 0.	905	91,6	,					
62	1 :	32 ∣	.28	1	.64	50	73.		,42 J	13	1	L 6 7	17	L 2.	76 .	856 1	.53						
68		ո	, .2 6		,60	20	69.		49 11			206		3.			92						
62		29	.22		.27	20	57.		.66 25			000		1 '''		,	94						
63		35 33	.27 .25		.56 .56	180 110	98. 78.		.29 13 .38 12			111. 142					97.6 .26						
63			.30		.69	180	82,	1 .	.40 17	76	1	183		- 3.	37 4	962 i	70 80						•
63		25 27	.26		.없	140 120	74 62	.0	52 1 64 25	79	1 :	195 262		- 3.¹	k6 .	918 1 848 2	80						
8		36 I	.20 .29		50 67	30	69	.6	22 1	73		202 174	176				.66					•:	
6	- 1 3	92]		- 1 70.	.6 I	24 8	73 33.9	1	91	90) 1,	Ból,	923	81.3	Y	roca	ri.			
ଟଟଟଟ ଏ ଏ ଏ ଏ ଏ ଓ ଓ ଓ ଏ		29 27 25 33	.27 .26 .25 .22		6.66 F	30 0	68, 63, 57, 172 - 156	3 5 5	36 1 47 16 66 2 67 2	55 55 55 54		1,60 1,72 1,48 1,86	175	- 3. - 5.	79 10 29 1	960 1 948 2 258 1	32 73 60 76				in figure	3.	
65		ŭ					156		.86 25	7 8	1 4	247	25	3 5.	74 1.	207 2	35	B	ecord :	illogil	olo, .		

TABLE V. - DATA FOR SHEPT MIDELS OF A COMSTANT LEMOND RATIO OF 6.5 - SERVING T

Model	(gob)	Ąg	(cbs)	(obs)	ft; (ops)	f _C (ops)	0J (15-in. ²)	#I (1b-in. ²)	MACA airfoil section	Mar	} (in.)	c (in.)	b (ft)	0.G. (percent obord)	R.A. (percent chord)	E.A.,' (percent abord)	a + r _a	•	r _u 2	ì	(eluge on ft)	Percent Frequ	fe (ops)
72	15	6.09	7.6	54	97.3	96.3	3730	7,820	16-010	0.81	26	4	0,167	41	桝	₩6	-0.18	-0.12	0,175	37.2	0,00336	94.	30
: 72	15	6.09	7.6	54	97.3	96.3	3730	7,820	16-010	.81	26	4	.167	41	鞅	46	18	-,12	.175	81.5	.00153	89	22
72	15	6.09	7.6	54	97.3	96.3	3730	7,820	16-010	.81	26	4	.167	41	种	46	-,18	~.12	.175	1 4 1	.000884	89	19
73	30	4.88	1	40.0		97.0	5450	5,870	16-010	.81	26	4	.167	41	44	47	18	12	.175	34.7	.00327	96	29
73	30	4.88	6.4	40.0	98,0	97.0	5450	5,870	16-010	.81	26	.	.167	41	44	47	18	-,12	.175	57.4	.00198	95	24
73	30	4.88	6.4	40.0	98.0	97.0	5450	5,870	16-010	.81	26		.167	4I	4 4	47	18	12	.175	108	.001.05	93 .	222
74	45	3.25	6.5	40.0	79.0	78.2	3500	-6,080	16-010	.aı	26	4	.167	41	44	57	-,18	12	.175	14.2	.00779	98	29
74	45	3.25	i	39.5	78.5	77.7	3500	6,080	16-010	.81	26	4	.167	41	44	57	18	12	.175	56.0	.00197	93	26
74	45	3,25	i		78.5	77.7	3500	6,080	16-010	.a.	26	4	.167	41	144	57	18	12	.175	120	.000923	90-	21,
75	60	1 55		1-	82.4	81.6	4650	11,980	16-010	.aa	26	14.	.167	41	44	71	18	12	.175	15.8	,00829	95	39
75	60	1.65			84.6	83.8	4650	11,980	16-010	.aı	26	4	.167		14	71	18	∸. 12			.00783	100	39
75	60	1.65	7.4	50.5	85.0	84.2	4650	11,980	16-010	.81	26	4	.167	41	44	71	18	12	.175	57.5	.00228	87	27
Moss	1 /	r _R	f.	:	<u>:</u> •	(40		4 1b \	ж	V ₀		V _R	V _R			Ä١.	v _D	···		18e	marks		

Model	nΩ _R (dpe)	f⊕ fa	.•)@	(geg)	$\binom{q}{\frac{1b}{eq}}$	×	V⊕ (mph)	VR (mgh)	VR' (mph)	Ve hu _c	\overline{v}_{R}	V _D (magh)	. Remaining
72	43	0.31	0.71	70	143	0.59	197	220	227	8.88	0.895	200.	
72	40	.23	.55	0	109	.74	255	318	319	3.73	.804	297	:
72	36 I	.20	.49	0	83.6	,86	295	\$1 \$	417	5.55	.714	391	
73	43	.30	.67		133	-57	193	516	214	2.78	.893	1 96 .	}
73	41	,24	.57	80	118	,69	294	273		3.38	.853	252	
73	39	.22	-55		90.8	.82	260	363		4.05	.770	345	
74	37	-37	.77	0	118	-35	118	115		8.11	1,025	111	Wing failed.
74	33	•33	.77	0	104	.64	213	214		3.95	1.023	518	•
74	. 31	.28	.69	٥	85.5	.83	291	308		5,24	.945	320	
75	39	.47	.99	30	294	.54	161	127	188	9.11	1,425	1,13	1 1
্য ক	38	.46	.97	0	295	.56	186	134	136	3.05	1.386	122	Midel damaged at root. Rear half separated from base.
75	36	.32	.73	50	8 4 †	.91	31,4	236	240	5.23	1.331	224	January 17th Page 18th Pag

TABLE VI.- DATA FOR TIP-MITTER MODELS - SERVES VI

Model	A (deg)	Ag	fhl (cps)	(com)	ft (ope)	f _{c.} (ops)	0J (1b–in. ²)		MACA airfoil section	Her	l (10.)	(in.)) (ft)	C.G. (percent chord)	.E.A. (percent ohort)	E.A.* (percent ohord)	a + I _C ,	a	r _a	Ŧ	(slugg ou ft)	Percent Freen	fe (ops)
84-a	45	3.63	10	60	133	104			16-010	0.81	29	4	0.167	51	32	.44	0.02	-0.36	0.378	9.15	0,00781	99	75
84-2	畅	3.63	10	61	135	107			16-010	.81.	29	4	.167	22	32	44	.02	-,36	.378	9.25	.00764	99	60
! 84—3	45	3.63	9.6	5 8	118	93	, 		16-010	.aı	29	4.	.167	51.5	32≥	14	.03	36	.378	9.55	87700.	99	
85-1	60	2.75	5,0	32	92	72	10,800	13,400	16-010	.a.	¥¥.	4	.167	50	32	5B	0.0 .	-,36	.378	34.6	.00205	0	35
85-2	60	2.75	5.0	31	95	79	9,850	12,400	16-010	.81	\$4	4	,167	50	32	5 8	0	-,36	378	3 4.1	.00208	0	27
85~3	60	2.75] 5,0	30	80	63	11,200	16,600	16-010	,81,	44	4	.167	51	32	58	.02	36	.378	34.5	.00207	0	22

Model	fg (ope)	f _e f _c	f _e f _R	q (dog)	(1b sq ft)	м	(mph)	(mbp)	(mph)	per.	¥ _B	(mbpr)	Remarks
8 4 -a	76	0.65	0.89	50	339	0.60	199	142		2.65	1,40	253	Tip perpendicular to air stream.; Model failed.
84-2	78	.51	.70	٥	382	.63	513	146		5'80	1.47	259	Tip perpendicular to leading edge. Model failed.
84-3	 68				346	.60	201.	127		3.02	1.58	229	Tip parallel to air stream, Nodel failed.
85–1	43	.44	.72		225	.41.	322	185	189	6,24	1.74	341	Tip perpendicular to air streem. Model failed.
} }=5—2	46	-33	.54		173	.35	278	1.89	196	5.21	1.47	348	Tip perpendicular to leading edge. Model failed.
£5-3	78	.32	-53	0	203	.39	304	159	1.59	6.77	1.91	295	Tip parallel to air stream. Model failed.

Model	A (deg)	A _E	fhi (che)	(alea)	ft (ops)	f _{ct} (ops)	(I⊳–tn.²)	EI (115–111.2)	MACA airfoil section	(in.)	(in.)	rt)	0.0. (percent abord)	E.A. (percent chord)	E.A.' (percent obord)	2 + Z _G	٠	r _a 2	7	(sleam)	Percent Freion	fe (opu)
9 1-1. 91-2	0	6	4.2 5.5	24 36	31 43	23 43	94,100 41,200	128,000 108,300	16-010 16-010	48 48	8 8	0.333	29.9 11.0	48 43.8	48	-0,402		0.307		0.00971	95	19.5
93-2	ŏI	6	5.5	36	¥3	43	11,200	108,300	16-010	48	8	-333 -333	41.0	43.8	43.8 43.8	18 18	19h	.179 .179		.00239	0	16 16
91-2	0	6	5.3	33	Je2	42	41,200	108,300	16-010	48	8	.333	41.0	43.8	43.8	18	-12		12.8	.00783	8ŭ.	20
91-E	0	6	5.5	36	+3	43	41,200	108,300	16-010	48	8.	·333	11.0	43.8	43.8	18	12	.179	95.5	.00105	0	15
91-3	8	6 ·	7.0	30	40	10	26,500	83,700	16-010	₩8	8	-333	19.0	48.4	48.4	08	-032			,00226	0	18
91-3 91-3	6	6	4.7	29	39 39	39 39	26,500 26,500	83,700 83,700	16-010 16-010	148 148	8	·333 ·333	19.0 19.0	48.4 48.4	48.4 48.4	02	-,032 -,038	.160 .160		.00274	76 .	15 24
						-			Modified		_					~,02				,00207	75	ł .
92-1	15	6.09	8.3	48	70	62	3,730	7,620	16-010	26		.167	31.2	44	46	376	,12	.298	17.9	.00214	0	26
98-8	15	6.09	8.3	₩9	95	95	3,730	. 7,620	Modified. 16-010	26	4	.167	42. 9	44	¥6	142	~.12	.136	76.0	.00219	٥	22
92-3	15	6.09	8.1	47	27	52	3,730	7,820	16-010	26	+	.167	54.5	A.A.	46	.090	~,12	.411	74.5	.00294	٥	26
93-1	. 30	4.42	6.3	140	78.	88	5,450	5,870	16-010	23.6	*	,167	30	##	47	40	~.1£	.310	76.0	.00159	. 0	26
93-2	90	4,42	6,8	44	99	99	5,450	5,870	16-010	23.6	4	.167	43	Àt	47	16	12	.134	74.0	.00210	٥	23
93-3	30	4,42	6.3	я	54	50	.5,450	5,870	Modified 16-010	23,6	4	.167	5 6	44	47	.12	12	.426	73.2	.00212	0	23
91-1	-(-1 5)	3.81	4.5	26	38	35	2,120	4,520	Modified 16-010	30.5	4	.167	44.5	56		11	.12	.427	68.2	.00223	. 0	18
94-2	-(-45)	3.81	4.8	26	70	70	2,120	4,520	16-010	30.5	4	.167	57.0	56	-	.14	75	134	6B.2	,00223	0	18
94-3	(45)	3.8a	4.6	26	40	36	2,120	4,520	16-010	30.5	4	.167	69.3	56		.366	.18	307	68.2	.00223	0	17
95'-1	60	1.65	5.6		7	50	1,900	4,560	16-010	20.4	4	.167	31.4	200	11,	372	∽. 56	,267	75.8	.00201	0	24
951-2	60	1.65	5,9		71	47	1,900	4,560	Mod1f1ed 16-010	26.4	4	.167	¥2.8	22	41	,1 k k	56	.308	73.0	.00209	0	23
951-3	60	1.65	5.8	35	¥0	27	1,900	4,560	Mod1f1et 16-010	26,4	4	.167	54.3	222 -	41	.086	56	-779	69.0	.00218	0	23

Model	fg (aps)	fa fa	fa fB	(deg)	(aq It)	ж	Y. (mpli)	V _R (mgh)	VR' (mgh)	jan ^{ta}	y₀ ∀R	V _D	Resource Los
91-1 91-2 91-8 91-8 91-9 91-3 91-3 91-3 92-1 92-2 92-3 93-1 93-8 93-3 94-1 94-2 94-3 95'-1	15 19 19 21 18 17 16 96 86 87 20 21 21 22 21 21 22 21 22 21 21 21 21 21	0.54 378 378 35 35 35 36 39 38 39 39 30 30 30 30 30 30 30 30 30 30 30 30 30	0.82 a.86 94 85 95 95 95 95 95 95 95 95 95 95 95 95 95	40 20 40 30 100 0 0 0 20 20 20 20	153 109 105 108 106 61.5 58.4 77.2 195 151 87.5 225 156 77.2 61.0 62.2 29.5	0.57 .28 .32 .40 .20 .44 .38 .33 .53 .51 .23 .20	127 208 219 122 303 139 142 163 293 293 185 160 162 129 345	231 207 239 120 308 138 141 161 415 238 176 170 189 93.2	231 807 239 180 308 158 141 161 482 257 177	3.83 3.40 3.93 4.97 2.76 2.59 2.59 2.59 2.50 3.76 5.12 5.15 6.30 3.24 4.78	0,548 1.000 1,000 1,02 ,980 1.01 1.01 ,705 6.990 1.09 1.09 1.09 1.09 1.17 1.17 1.19 1.24	79.9 192 224 104 291 157 199 161 245 251 287 297 297 291 122 116	Midel failed. Section reversed.
95°-2	50 50	.48 .84	.86 1.03	30 30	212 125	.40 .30	907 234	186	189 123	9.15	1.66	-	516 ted 21 inches from truiling edge.

(a) Sheared swept models with a constant geometric aspect ratio of 2. Series I. Figure 1.- Model plan form and cross-sectional construction.

(b) Models swept back by use of a rotating mount. Series II.

Figure 1.- Continued.

(c) Models in which a rotating mount is used to determine the effect of sweepback and sweepforward on the critical velocity. Series III.

Figure 1.- Continued.

(d) Swept models having a length-chord ratio of 8.5. Series IV.

Figure 1.- Continued.

(e) Swept models having a length-chord ratio of 6.5. Series V.

Figure 1.- Continued.

(f) Models used to investigate the effect of tip shape on the flutter velocity. Series VI. Figure 1.- Continued.

(g) Models used to determine the effect of center-of-gravity shift on the flutter velocity of swept wings. Series VII.

Figure 1.- Concluded.

							•
			•				1
•		•					
		•					•
							• ;
							•
	•						
•							
	9						•
							ı
	·	-		•			•
						•	•
					•	•	
			,				
							:
							•
					•		
				•			•
							i
							á
	•						
							•
							:
				•			

Figure 2.- Model 12 in the tunnel test section.

						•
				•		
					•	
						• t
	•		•			
				-		
	-					
	•			*		
						•
						•
						•
	·					-
		•				
			ŧ			
	,					
					•	
						,
			•			•
						;
•						
						:
						: :

Figure 3.- Oscillograph record of model at flutter.

Figure 4.- Nonuniform swept wing treated in the present analysis.

Figure 5.- Ratio of experimental to reference flutter speed as a function of Mach number for various sweep angles for series II models (fig. 1(b)) on the rotating mount.

Figure 6.- Cross plot of ratio of experimental to reference flutter velocity as a function of sweep angle for various wings. Mach number is approximately 0.65.

Figure 7.- Ratio of experimental to reference flutter frequency as a function of Mach number for various sweep angles for series II models (fig. 1(b)) on the rotating mount.

Figure 8.- Cross plot of flutter speed as a function of sweep angle for several center-of-gravity positions. Series VII models (fig. 1(g)). Length-chord ratio is approximately 6.

Figure 9.- Comparison of sweepforward and sweepback tests on wings tested on a rotating mount.

Series III models (fig. 1(c)).

Figure 10.- Effect of tip shape on the flutter speed of swept wings. Wings of length-chord ratios of 7.25 and 11 (fig. 1(f)). Series VI models.

Figure 11.- Theoretical flutter-speed coefficient as a function of the ratio of bending to torsion frequency for the rotated model 30B at two angles of sweep and with a constant mass-density ratio $\left(\frac{1}{\kappa} = 37.8\right)$.

Figure 12.- Ratio of theoretical flutter frequency to torsional frequency as a function of the ratio of bending to torsion frequency for the rotated model 30B at two angles of sweep and with a constant mass-density ratio $\left(\frac{1}{\kappa} = 37.8\right)$.

Figure 13.- Ratio of experimental to theoretically predicted flutter speed as a function of sweep angle for two rotated models.

Figure 14.- Ratio of experimental to theoretically predicted flutter frequency as a function of sweep angle for two rotated models.

Figure 15.- Ratio of experimental to theoretically predicted flutter speed as a function of sweep angle for two types of sheared models.

Figure 16.- Ratio of experimental to theoretically predicted flutter frequency as a function of sweep angle for two types of sheared wings.

Figure 17.- Flutter-speed ratio as a function of sweep angle for model 30B at a constant mass-density ratio $\left(\frac{1}{\kappa}=37.8\right)$, showing analytical and experimental results.

Figure 18.- Change in nodal lines with sweep and length-chord ratio for the vibration of a dural beam.

Figure 19.- Variation of frequencies with sweep and length-chord ratio for the vibration of a dural beam,

Figure 20.- Variation in reference flutter speed with sweep for sheared wings.

